5 **DNA 5286F** # DUST EROSION PERFORMANCE OF CANDIDATE MOTORCASE THERMAL PROTECTION MATERIALS D. H. Smith Prototype Development Associates, Inc. 1740 Garry Avenue, Suite 201 Santa Ana, California 92705 10 March 1980 Final Report for Period 1 January 1979-1 October 1979 CONTRACT No. DNA 001-79-C-0179 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Δ THIS WORK SPONSORED BY THE DEFENSE NUCLEAR AGENCY UNDER RDT&E RMSS CODE B342079464 N99QAXAI41006 H2590D. IC FILE COPY Prepared for Director **DEFENSE NUCLEAR AGENCY** Washington, D. C. 20305 80 10 9 016 Destroy this report when it is no longer needed. Do not return to sender. PLEASE NOTIFY THE DEFENSE NUCLEAR AGENCY, ATTN: STTI, WASHINGTON, D.C. 20305, IF YOUR ADDRESS IS INCORRECT, IF YOU WISH TO BE DELETED FROM THE DISTRIBUTION LIST, OR IF THE ADDRESSEE IS NO LONGER EMPLOYED BY YOUR ORGANIZATION. CLASSIFICATION OF THIS PAGE (When Data Finered) READ INSTRUCTIONS REPORT DOCUMENTATION PAGE ORE COMPLETING FORM 2 GOVT ACCESSION NO. NT'S ATA, OG NUMBER DNA) 5286F 10902 Final Repert. Por <u>DUST EROSION PERFORMANCE OF CANDIDATE MOTORCASE</u> THERMAL PROTECTION MATERIALS 1 Jan'**──**—1 Oct 79 PDA-TR-1473-898-85 DNA 001-79-C-0179 D. H./Smith PERFORMING ONGANIZATION NAME AND ADDRESS PROGRAM E. EMENT FROSE AREA & WORK JAN'T KUMBER Prototype Development Associates, Incorporated Subtask/N99QAXAI410-06 1740 Garry Avenue, Suite 201 Santa Ana, California 92705 11 CONTROLLING OFFICE NAME AND ADDRESS REPOR 10 March 1980 Director Defense Nuclear Agency Washington, D.C. 20305 MONITORING AGENCY NAME & ADDRESSOL different from Controlling Off SECURITY CLASS UNCLASSIFIED 15# DECLASSIFICATION DOWNGRADING 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17 DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if different from Report) 18 SUPPLEMENTARY NOTES This work sponsored by the Defense Nuclear Agency under RDT&E RMSS Code B342079464 N99QAXAI41006 H2590D. 9 KEY WORDS (Continue on reverse side if never and identify by block number Erosion Materials Motorcase Test Results ABSTRACT of intimie on reverse side if necessary and identify by block number: A study was conducted to evaluate the erosion performance of candidate motorcase thermal protection materials for advanced missiles. Available data were compiled and evaluated and empirical expressions were developed to describe the erosion performance of two of the leading candidate materials (VAMAC 15J and Kevlar-epoxy). These expressions then were applied to predict the flight response of these two materials for two design flight trajectories and a simulated freestream dust environment. Finally, a number of available ground EDITION OF 1 NOV 55 IS OBSOLETE DD 1 1 AN 7, 1473 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | SECUP | ITY CLASSIFIC | ATION OF T | HIS PAGE(Whe | n Data Entered) | | | | | | |-------------|---------------|------------------|-------------------------|-----------------|-----------|------------------------|-------------------------|-----------|-----| | 20. | ABSTRACT | (Contin | nued) | | | | | | | | test
for | | es were
ight. | evaluateo
Recommenda | itions wer | e made fo | ming eros
r the opt | ion tests
imum facil | of materi | als | | 1 | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### **PREFACE** The work described in this report was conducted by Prototype Development Associates, Inc. (PDA), Santa Ana, California, for the Defense Nuclear Agency (DNA) under contract number DNA001-79-C-0179. Captain A.T. Hopkins was the DNA Contracting Officer's Representative. The technical effort at PDA was performed under the direction of Mr. M.M. Sherman, Program Manager. Mr. D.H. Smith served as the Principal Investigator. Important contributions to the effort were provided by Messrs. J.L. Schmidt and J.E. Dunn of PDA's technical staff. PDA also is indebted to the following individuals who provided valuable assistance and cooperation in obtaining and interpreting the data contained herein: Mr. A.W. Zimmerman (TRW), Mr. G.P. Johnson (MDAC), Wr. G.H. Burghart (SAI), Mr. H.F. Lewis (AEDC), and Dr. W. Barry (The Aerospace Corp.). Arrancion For 77.3 CAASI 7.7 248 Unemonumed Jictification Distribution/ Availability Codes Avail and/or Special ## TABLE OF CONTENTS | Section | | Page | |---------|--|---------| | | Preface | 1 | | | List of Illustrations | 4 | | | List of Tables | 6 | | | Conversion Table | 7 | | 1.0 | Introduction and Summary | 9 | | 2.0 | Facilities | 11 | | | 2.1 Continuous Dust Erosion Tests | 11 | | | 2.1.1 Facility Description | 11 | | | 2.1.2 Test Conditions | 13 | | | 2.1.3 Particles | 13 | | | 2.1.4 Model Descriptions | 15 | | | 2.1.5 Tare Data | 15 | | | 2.2 Pebble Impact Tests | 16 | | | 2.2.1 Facility Description | 16 | | | 2.2.2 Pebbles | 18 | | | 2.2.3 Model Description | 18 | | | 2.3 Salvo Dust Erosion Tests | 18 | | 3.0 | Data Correlation | 21 | | | 3.1 VAMAC 15J Dust Erosion Correlation | 21 | | | 3.1.1 Shock Layer Effects | 21 | | | 3.1.2 Debris Shielding | 22 | | | 3.1.3 Heating | 22 | | | 3.1.3.1 Kinetic Energy Deposition | 22 | | | 3.1.3.2 Convective Heating | 24 | | | 3.1.4 Particle Velocity | 32 | | | 3.1.5 Correlation | 34 | | | 3.1.6 Applicability to Salvo Data | 37 | | | 3.2 Kevlar-Epoxy Dust Erosion Correlation | 37 | | | 3.3 VAMAC 15J and Kevlar-Epoxy Pebble Impact Correla | tion 41 | | | 3.3.1 VAMAC 15J | 41 | | | 3 3 2 Youlan-Fnovy | 42 | # TABLE OF CONTENTS - (Continued) | Section | | Page | |---------|---|------| | 4.0 | Flight Predictions | 45 | | | 4.1 Environment | 45 | | | 4.2 In-Vacuo Erosion | 46 | | | 4.3 Shock Layer Effects | 46 | | | 4.4 Wall Temperature Effects | 50 | | | 4.5 Pebble Impact Predictions | 50 | | 5.0 | Recommendations for Future Testing | 55 | | | 5.1 Arc-Jets | 55 | | | 5.2 Powder Guns | 56 | | | 5.3 Ballistic Ranges | 56 | | | 5.4 Rocket Sleds | 59 | | | 5.5 Rotating Arms | 59 | | | 5.6 Facility Recommendations | 61 | | | 5.7 Recommendations for Future Testing | 62 | | | References | 63 | | | Appendix A - Data | 65 | | A-1 | ENEC Materials | 67 | | A-2 | Motorcase Materials | 71 | | A-3 | Shroud Materials | 113 | | A-4 | Shroud Nosetip Material | 137 | | A-5 | Salvo Particle Data | 139 | | | Appendix B - Assessment of Shielding of Erosion in Regions of High Potential Flux | 147 | | B-1 | Introduction | 148 | | B-2 | Analytical Method | 148 | | B-3 | Derivation of Dimensionless Parameter | 151 | | | Nomenclature | 153 | | | Distribution List | 155 | ## LIST OF ILLUSTRATIONS | <u>Figure</u> | | Page | |---------------|--|------| | 1 | Schematic view of AEDC Dust Erosion Tunnel | 11 | | 2 | DET test cabin and model positioning system | 12 | | 3 | Wedge model holder and sting support for DET tests | 15 | | 4 | DET model | 16 | | 5 | SAI pebble test facility and projectile velocity measuring systems | 13 | | 6 | Shock layer effects in the DET | 23 | | 7 | Probability of incoming particle colliding with debris in DET | 23 | | 8 | Kinetic energy method comparison: 4-deg angle | 25 | | 9 | Kinetic energy method comparison: 4-deg angle | 26 | | 10 | Kinetic energy method comparison: 9-deg angle | 27 | | 11 | Kinetic energy method comparison: 9-deg angle | 28 | | 12 | Kinetic energy method comparison: 14-deg angle | 29 | | 13 | Kinetic energy method comparison: 14-deg angle | 30 | | 14 | Kinetic energy method comparison: 30-deg angle | 31 | | 15 | Convective heating in DET | 32 | | 16 | Convective heating model comparison (p _o = 300 psi) | 33 | | 17 | AEDC run 3 data trace | 33 | | 18 | Influence of surface temperature on erosion | 35 | | 19 | Influence of velocity on erosion | 35 | | 20 | Influence of impact angle on erosion | 36 | | 21 | VAMAC 15J erosion data correlation evaluation | 37 | | 22 | Comparison of VAMAC 15J salvo test erosion data with DET correlation | | | | (velocity effect) | 38 | | 23 | Comparison of VAMAC 15J salvo test data with DET correlation | | | | (particle diameter effect) | 38 | | 24 | Comparison of VAMAC 15J salvo test data with DET correlation | | | | (angle effect) | 39 | | 25 | Comparison of VAMAC 15J salvo test data with DET correlation | | | | (MgO data) | 39 | | 26 | Influence of impact angle on Kevlar-epoxy erosion | 40 | | 27 | Influence of velocity on Kevlar-epoxy erosion | 41 | | 28 | Kevlar-epoxy erosion data correlation evaluation | 42 | | 29 | Kevlar-epoxy 20-degree pebble impact data | 43 | | 30 | Kevlar-phenolic 6-degree pebble impact data | 43 | | 31 | Kevlar-phenolic 12-degree pebble impact data | 44 | # LIST OF ILLUSTRATIONS - (Continued) | <u>Figure</u> | | <u>Page</u> | |---------------|--|-------------| | 32 | Kevlar-phenolic 30-degree pebble impact data | 44 | | 33 | Design trajectories | 45 | | 34 | VAMAC 15J motorcase erosion (Trajectory A) | 47 | | 35 | VAMAC 15J motorcase erosion (Trajectory B) | 47 | | 36 | Schematic of vehicle shock layer | 48 | | 37 | Influence of shock layer on motorcase erosion | 49 | | 38 | Motorcase surface temperature histories | 52 | | 39 | Crater depth history | 53 | | 40 | Particle impact parameters in Bell rotating arm facility | 60 | | A-1 | DET models with gaps and holes | 83 | | B-1 | Debris shielding geometry | 149 | ## LIST OF TABLES | Table | | Page | |-------|---|------| | 1 | Dust cloud characteristics for $p_0 \cong 1,000$ psi, $h_0 \cong 500$ Btu/lbm | 14 | | 2 | TARE data | 17 | | 3 | Effect of temperature on flight erosion predictions | 53 | | 4 | Multiple particle impact ground simulation facilities | 57 | | 5 | Erosion facilities
recommendations | 61 | | A-1 | ENEC metal model DET data | 68 | | A-2 | ENEC carbon-carbon model DET data | 69 | | A-3 | VAMAC materials | 72 | | A-4 | Viton materials | 75 | | A-5 | Tungsten-bearing resin (TBR) materials | 77 | | A-6 | Other materials | 79 | | A-7 | Material constituents | 81 | | A-8 | DET notes | 84 | | A-9 | Motorcase material DET data | 85 | | A-10 | Pebble test notes | 105 | | A-11 | Motorcase material pebble test data (Feb - Apr 1979) | 109 | | A-12 | Shroud materials identification | 114 | | A-13 | Shroud program composite materials process summary | 117 | | A-14 | DET test notes | 118 | | A-15 | Shroud material DET data | 119 | | A-16 | Pebble test notes | 128 | | A-17 | Shroud material pebble test data | 129 | | A-18 | Shroud nosetip DET data | 138 | | A-19 | Salvo particle data | 140 | Conversion factors for U. S. customary to metric (SI) units of measurement. | To Convert From | То | Multiply By | |--|--|--| | angstrom atmosphere (normal) bar barn British thermal unit (thermochemical) cal (thermochemical)/cm ² § calorie (thermochemical) § calorie (thermochemical)/g§ curie§ degree Celsius‡ degree (angle) degree Fahrenheit electron volt§ erg§ erg/second foot foot-pound-force | meters (m) kilo pascal (kPa) kilo pascal (kPa) meter ² (m ²) joule (J) mega joule/m ² (MJ/M ²) joule (J) joule per kilogram (J/kg)* giga becquerel (GBq)† degree kelvin (K) radian (rad) degree kelvin (K) joule (J) joule (J) meter (M) meter (m) joule (J) | 1.000 000 X E -10 1.013 25 X E +2 1.000 000 X E +2 1.000 000 X E -28 1.054 350 X E +3 4.184 000 X E -2 4.184 000 4.184 000 X E +1 t = t° + 273.15 1.745 329 X E -2 t = (t° + 459.67)/1.8 1.602 19 X E -19 1.000 000 X E -7 1.000 000 X E -7 3.048 000 X E -1 1.355 818 | | gallon (U.S.liquid)
inch
jerk
joule/kilogram (J/kg) (radiation
dose absorbed)§ | joule3(J)3
meter (m3)
meter (m)
joule (J)
gray (Gy)* | 3.785 412 X E -3
2.540 000 X E -2
1.000 000 X E +9 | | kilotonss kip (1000 lbf) kip/inch ² (ksi) ktap micron mil mile (international) | terajoules newton (N) kilo pascal (kPa) newton-second/m ² (N-s/m ²) meter (m) meter (m) meter (m) | 4.183
4.448 222 X E +3
6.894 757 X E +3
1.000 000 X E +2
1.000 000 X E -6
2.540 000 X E -5
1.609 344 X E +3 | | ounce pound-force (lbf avoirdupois) pound-force inch pound-force/inch pound-force/foot2 pound-force/inch² (psi) pound-mass (lbm²avoirdupois) pound-mass-foot3 (moment of inertia) pound-mass/foot rad (radiation dose absorbed)§ roentgen§ shake | kilogram (kg) newton (N) newton-meter (N·m) newton/meter (N/m) kilo pascal (kPa) kilo pascal (kPa) kilogram (kg) kilogram-meter ² (kg·m ²) kilogram-meter ³ (kg/m ³) gray (Gy)* coulomb/kilogram (C/kg) second (s) | 2.834 952 X E -2
4.448 222
1.129 848 X E -1
1.751 268 X E +2
4.788 026 X E -2
6.894 757
4.535 924 X E -1
4.214 011 X E -2
1.601 846 X E +1
1.000 000 X E -2
2.579 760 X E -4
1.000 000 X E -8 | | slug
torr (mm Hg, O° C) | kilogram (kg)
kilo pascal (kPa) | 1.459 390 X E +1
1.333 22 X E -1 | ^{*}The gray (Gy) is the accepted SI unit equivalent to the energy imparted by ionizing radiation to a mass of energy corresponding to one joule/kilogram. +The becquerel (Bq) is the SI unit of radioactivity: 1 Bq = 1 event/s. [‡]Temperature may be reported in degree Celsius as well as degree kelvin. [§]These units should not be converted in DNA technical reports; however, a parenthetical conversion is permitted at the author's discretion. Blows # SECTION 1.0 INTRODUCTION AND SUMMARY Advanced missiles may have to survive ascent flight through an erosive free-stream dust environment which would impose potentially severe performance constraints on the various external protection materials (EPMs). This requirement has resulted in a number of test programs designed to evaluate candidate materials for this application by obtaining data for use in deriving analytical expressions for erosion performance predictions. Since the dust that could be encountered ranges in size from microscopic particles to pebbles nearly an inch in diameter, tests of both continuous dust erosion and single pebble impacts have been conducted. The tests were performed by McDonnell-Douglas Astronautics Company (MDAC); TRW, Inc.; and Science Applications, Inc. (SAI), at facilities operated by the Arnold Engineering Development Center (AEDC) and by SAI. Included in the various ground test programs were candidate materials to provide external thermal protection for the vehicle shroud, extendible nozzle exit cone (ENEC), and motorcases. This report contains a compilation (Appendix A) of all the available data from these test programs. In addition, studies were performed to define the erosive environment that will be experienced by the motorcases during flight and to derive analytical expressions to predict the flight response of some of the primary candidate motorcase materials. One group of materials of particular interest for motorcase protection consists of ethylene/acrylic elastomers with the trade name VAMAC. Several types of VAMAC have been considered which differ in details of their manufacturing processes and in the relative amounts of components and additives, such as carbon black. At the time that the analyses reported herein were performed, the formulation of most interest was designated VAMAC 15J by MDAC. The available data for this material were examined and an empirical expression was derived to predict its erosion response in freestream dust environments. This correlation is shown to represent the upper bound of the data bases, from both the AEDC and the SAI test facilities. A correlation of dust erosion data for Kevlar-epoxy, the basic motorcase material, also was derived; and Kevlar-epoxy was found to have erosion resistance similar to that of VAMAC 15J. A correlation was obtained for the impact of large pebbles on both VAMAC and Kevlar-epoxy, and it was concluded that the deepest crater expected in flight would be less than 0.015-inch deep.* ^{*}This conclusion is based on the available data and will be evaluated further in a system proof test to be performed in the Holloman rocket sled facility under a separate contract. An evaluation of the expected flight erosion environment was conducted, and it was found that, depending on the trajectory, the shock layer will reduce motorcase erosion by 30 to 60 percent and will prevent any particles smaller than 200 to 600μ in diameter from impacting the surface. In light of these analyses, facilities for further booster ascent flight erosion testing were evaluated, and the following facilities were recommended: - AEDC Dust Erosion Tunnel - Bell Aerospace Rotating Arm - SAI Powder Gun - Sandia Laboratories or Holloman AFB Rocket Sled # SECTION 2.0 FACILITIES Data from three types of erosion tests were evaluated during this program: 1) continuous dust erosion tests, 2) pebble impact tests, and 3) tests employing several sequential salvos of small dust-size particles. The continuous dust erosion tests were conducted at the Dust Erosion Tunnel (DET) at the Arnold Engineering Development Center (AEDC) near Tullahoma, Tennessee. Both of the other two types of tests were performed at the Science Applications, Inc. (SAI) Electro-Optics and Impact Laboratory in Santa Ana, California. These facilities are described in this section. A full listing of the test data is given in Appendix A. #### 2.1 CONTINUOUS DUST EROSION TESTS #### 2.1.1 Facility Description The DET is a continuous-flow, arc-heated wind tunnel located in the Engine Test Facility (ETF). High-pressure air supplied from the von Karman Facility (VKF) high-pressure air system is heated in a 5 MW arc heater. Dust particles are injected upstream of the nozzle throat and aerodynamically accelerated in a low-expansion-rate hypersonic nozzle. A multiple-mount model positioning system with nine stings is enclosed in a test cabin and injects models into the tunnel flow. An exhaust connection is provided through a diffuser to the ETF exhaust plant. The tunnel is water-cooled. Schematics of the tunnel and model positioning system are shown in Figures 1 and 2 (from Reference 1). Figure 1. Schematic view of AEDC Dust Erosion Tunnel. Section 1 Figure 2. DET test cabin and model positioning system. Controls for the dust dispenser and the model positioning system are located in a control room along with all recording and indication equipment necessary to evaluate the arc heater and tunnel test condition parameters. Instrumentation for recording tunnel and model parameters consists of 36-channel oscillographs and several strip chart recorders. Pyrometers and many types of high-speed motion-picture cameras with frame speeds up to 5000 fps are available for model observation. Front surface temperatures of the earlier shroud specimens were obtained with an infrared pyrometer which responds to temperatures in the range from 230°F to 800°F. The backfaces of some of the models used in this program were instrumented with one or more thermocouples. Facilities for pre- and post-test photographing and weighing of the erosion
specimens are provided. Other equipment required for the conduct of the tests were screens to sieve the particulate. A variety of equipment has been used to characterize the dust cloud in the DET test cabin. This equipment includes a laser holographic system, a laser doppler velocimeter, impact bars, and cloud bars. The current program relied primarily on prior calibrations of the dust environment. However, supplementary data were obtained with impact bars, and holographic runs were made at one point during the present tests to provide an accurate calibration of the facilities. A detailed description of the DET and its calibration is contained in Reference 1. #### 2.1.2 <u>Test Conditions</u> Erosion tests for the external protection materials (EPMs) were conducted in the DET using two different chamber pressures and three different particle sizes. Since the particles are accelerated by the air flow, this provides six possible impact velocities, although only four of the combinations were actually used. A calibration program, described in Reference 2, obtained holographic data on 650-micron and 50-micron (nominal diameter) particles for the 1,000 psi chamber pressure condition. These data were used in that program to define statistically equivalent clouds of uniform diameter spherical particles having the same overall particle density and average values of mass/particle, kinetic energy/particle, and kinetic energy/mass as the actual clouds. Table 1 summarizes the results of that study. Where possible, statistically equivalent particle parameters are listed in this report. This required adjusting the freestream particle concentrations reported in References 3, 4, and 5 because particle concentration is a derived quantity based on the total mass flow of particles divided by the particle velocity. Since no holography was done for the 300 psi chamber pressure condition, the particle velocities listed for those tests were obtained with the following expression: $$V (300 \text{ psi}) = V_{\text{NOMINAL}} (300 \text{ psi}) \left[\frac{V_{\text{STAT EQ}} (1,000 \text{ psi})}{V_{\text{NOM}} (1,000 \text{ psi})} \right]$$ $$= 2,140 \text{ ft/sec}$$ (1) Since no holography was done for the 200-micron nominal diameter particles at any condition, nominal values of the particle diameter and velocity are listed for those tests. However, whenever possible, it is important to use the statistically equivalent velocity rather than the nominal velocity to correlate DET erosion data. If the mass loss ratio is assumed to be of the form $G \sim k V^2$, then the value of k derived for 650-micron particles using the nominal velocities will be 50 percent higher than that derived using the statistically equivalent velocity. Because no calibration data for the conditions of the ENEC and shroud nosetip tests were available, nominal conditions are listed for those tests. #### 2.1.3 Particles The particles used for all the DET tests reported herein were produced by crushing 98- to 99-percent pure fused cubic MgO crystals. The resulting particulate then was washed with alcohol and screened several times to obtain a batch of particles with sizes concentrated near the desired nominal size. The particles are irregular both in shape and in size. Table 1. Dust cloud characteristics for $p_0 \cong 1,000~psi$, $h_0 \cong 500~Btu/lbm$ (Reference 2). | | NOMINAL CLOUD | REAL DUST CLOUD | T CLOUD | STATISTICALLY FOLITUAL ENT | |---------|-------------------------------------|---|--|--| | DUST | (CONST DIAM) | BEFORE INJECTION (PHOTOMICROGRAPH) | IN FLIGHT
(HOLOGRAPHY) | CLOUD — CONSTANT DIAMETER.
SMOOTH MGO SPHERES | | e50 ::m | D _p = 650 .m | 550 $D_{\rm p}$ 950 $_{\rm um}$ 50 $D_{\rm p}$ 900 $_{\rm um}$ (91 , 650 $D_{\rm p}$ 850 $_{\rm um}$) (64 , 50 $D_{\rm p}$ 300 (92 Mass, 650 $D_{\rm p}$ 850 $_{\rm um}$) | 50 D _p 900 m
(64 50 D _p 300 m)
(86 Mass, 600 D _p) | D _p = 438 μm | | MgJ | V
calc
2,400 ft/sec | | <pre>Vp = 2,200 - 4,500 ft/sec, all particles = 2,200 - 3,300 ft/sec, 650 um particles</pre> | V _p = 2,937 ft/sec | | 90° m | D _p = 50 _{1:} m | $5 \times D_{p} \times 150 \mu \text{m}$ (90°, $5 \times D_{p} \times 50 \mu \text{m}$) (88° Mass, $50 \times D_{p} \times 100 \mu \text{m}$) | 20* · D _p 160 .mm
(70 , 40 · D _p · 100 .mm)
(73 Mass, 80 · D _p 140 .mm) | D _p = 94 .:m | | Mg0 | V ^p calc
3,950 ft/sec | | <pre>Vp = 3,220 - 5,150 ft/sec, all particles = 3,850 - 4,950 ft/sec, 50 .m particles</pre> | V _p = 4,125 ft/sec | *Lower resolution limit of holography system used with nominal 50 mm dust is 20 to 40 mm, depending on position of particle and hologram quality. Particles below this limit in size are not recorded. #### 2.1.4 Model Descriptions All of the flat test specimens were 2-inch diameter discs which were mounted in wedge-shaped model holders, as illustrated in Figure 3. The specimen retainer surrounding the test specimen was made of the same materials as the 2-inch disc to avoid edge effects and to get a one-dimensional mass loss. The backface of the test sample materials of each test specimen was instrumented with one thermocouple at the center of the disc, as shown in Figure 4. The model holders support two test specimens, and each model holder is sting-mounted to one of the nine struts of the model positioning system. The hemisphere models had a diameter of 3 inches and a nominal thickness of 0.050 inch. The backface of each hemisphere was instrumented with two thermocouples located side-by-side near the model stagnation point. Each hemisphere was sting-mounted to one of the nine struts of the model positioning system. Figure 3. Wedge model holder and sting support for DET tests. #### 2.1.5 Tare Data Tare data obtained in these tests are summarized in Table 2 (from Reference 6). If it is assumed that tare sample weight change is due primarily to outgassing, contamination, and handling, then tare weight change may be only a weak function of material. The standard deviation of the weight change for all of the samples taken together is 0.055 gram. Comparing this value to the weight losses measured for the erosion tests, it is found that the accuracy for all tests performed at impact angles of 9 degrees or greater should be very good. However, the 4-degree impact angle data are generally questionable. Figure 4. DET model. #### 2.2 PEBBLE IMPACT TESTS #### 2.2.1 Facility Description The pebble impact experiments were conducted in the Science Applications, Inc. (SAI) Electro-Optics and Impact Laboratory located in Santa Ana, California. The launcher used in this test program is a powder gun consisting of a variable volume powder chamber to which launch barrels of various sizes can be attached on one end and a 30/06 rifle action mechanism mounted on the opposite end. A plastic diaphragm separates the powder chamber and the launch barrel. The operating sequence is to place a sabot holding the pebble and the diaphragm in the breech of the barrel, secure the powder chamber, place a custom loaded 30/06 rifle cartridge into the gun, and finally fire the gun with an electric solenoid. The primary instrumentation used in the tests is a light screen system for measuring projectile velocity. With this system, time is measured by counting the pulses of a very accurate electronic clock. Two screens are placed five feet apart to sense the passing of the projectile. As the projectile passes over the first screen, a signal is Table 2. TARE data. Reference 6: p = $p_0 = 1,000 \text{ lb/in}^2$ $\Delta t = 40 \text{ sec}$ θ = 9 degrees | | Weight Char | nge,* <u>Δ</u> m(g) | | |-----------------|-----------------------------|-----------------------------|--| | | Run 5A | Run 6A | | | Material Name | h _o = 552 Btu/lb | h _o = 493 Btu/1b | | | Ke/VAMAC | 0.014 | 0.005 | | | VAMAC | 0.039 | -0.023* | | | Alternate VAMAC | 0.105 | 0.010 | | | Ke/VITON | 0.043 | -0.035* | | | VITON | 0.039 | -0.028* | | | Ke/TBR | 0.008 | -0.053* | | | TBR | 0.007 | -0.026* | | ^{*} Negative indicates weight gain. Reference 4: Run 9 $p_0 = 992 \, lb/in^2$ $h_0 = 507 \text{ Btu/1bm}$ | Material Name | Angle
(deg) | Δt
(sec) | Д т
(g) | |---|----------------|-------------|-------------------| | TBR II | 4 | 40 | 0.105 | | TBR II | 9 | 60 | 0.140 | | KePVF/.75 PVF
+0.25 E _p NOV | 9 | 60 | 0.075 | Avg = 0.025 $$r = \sqrt{\frac{1}{N-1}} \sum_{1}^{N} (\overline{K} - K_{1})^{2} = \sqrt{\frac{0.0480}{16}} = 0.055$$ sent to command an electronic device to start counting the pulses. When the projectile passes the second screen, a signal is sent to stop the pulse counting and to convert the pulse count number into a velocity reading. The velocity is then displayed on a digital readout. To preclude the possibility of a false command due to the shock wave which precedes the projectile, a backup system of paper screens containing conductive wires is employed to ensure accurate velocity measurement. A schematic of the velocity measuring systems is shown in Figure 5. Figure 5. SAI pebble test facility and projectile velocity measuring systems. #### 2.2.2 Pebbles Spherical pebbles made from Tonalite, a type of granite from a core sample taken near Cedar City, Utah, were used for most tests on this program, although a few shots were fired with glass spheres. #### 2.2.3 Model Description The samples tested were rectangles, typically 6-inches square, although other sizes were also used. Some samples were bonded to substrates simulating the motorcase and interstage skirt structure, while others had no back surface support. #### 2.3 SALVO DUST EROSION TESTS The
salvo dust erosion tests are performed by SAI in essentially the same manner as the pebble impact tests except that the salvo tests are conducted inside an evacuated tube, and the paper screens that provided the pebble test backup velocity data are not used. A number of small particles (weighed and counted) is placed in the sabot and fired 100 at the target. The sample is then removed from the apparatus and weighed. This procedure is typically repeated at least four times for each sample, and each measurement represents a data point. Since the mass loss on a single shot is very small, each test sample has an identical tare sample used to determine weight change due to other effects, such as outgassing and water absorption. The test and tare samples are stored together, placed in the test vacuum chamber at the same time, and weighed at the same times. The reported weight losses from each shot actually are the differences between the test sample and the tare sample weight changes. Blanck # SECTION 3.0 DATA CORRELATION Both the dust erosion and the pebble impact data were correlated during this program. A number of tests of different varieties of EPMs have been conducted at the DET. At the time of this study, the majority of the data were for a formulation designated VAMAC 15J. Therefore, based on these data, an expression to predict the flight erosion of VAMAC 15J was derived. A second material that was evaluated in this effort is the Kevlar-epoxy motorcase material itself, since erosion protection can be provided by simply increasing the motorcase thickness. This would probably be the least expensive approach, although it could result in a substantial weight penalty. An erosion correlation for this material also was derived from DET data. During ascent, the materials may encounter debris varying in size from microscopic dust to pebbles nearly an inch in diameter. It has been shown analytically that the mass fraction of large pebbles is so small that they account for relatively little of the erosion mass loss. This conclusion does not preclude the possibility that a few impacts by large pebbles could cause deep craters that would be a threat to the survival of the vehicle, even though the total mass removed is small due to the small number of these craters. Therefore, crater depth correlations were derived for both VAMAC 15J and Kevlar-epoxy based on impact data obtained at SAI with spherical granite pebbles. #### 3.1 VAMAC 15J DUST EROSION CORRELATION Useful correlations of measured erosion data require accurate knowledge of both the particle impact parameters (particle diameter, impact velocity, and impact angle) and the target material conditions (surface temperature and internal temperature distribution). A brief study was performed to evaluate these parameters for the wedge test models and the DET test conditions used in the subject test programs. The study considered: 1) the effects of the wedge shock layer on the particle velocity and impact angle, 2) the possible surface shielding effect of debris from upstream particle impacts, 3) the influence of kinetic energy deposition on the surface heat flux, and 4) the effects of variations in particle size and freestream concentration on impact velocity. #### 3.1.1 Shock Layer Effects A two-dimensional analysis was conducted of particles traveling through the shock layer of the DET wedge model holder. Various combinations of particle velocity and size were evaluated. Since the change in gas velocity across the wedge shock is relatively small, the principal effect of the shock layer is to turn the particles; however, this effect was found to be negligible for particles greater than 10 microns in diameter. Figure 6 shows the computed turning angles experienced by a range of particle sizes traveling through the shock layer of a 14-degree half-angle sharp wedge. #### 3.1.2 Debris Shielding A study of debris shielding on flat plates has resulted in a simple analytic technique that has been used to define a non-dimensional parameter for evaluating the onset of shielding effects. Both the analytic technique and the non-dimensional parameter are described in Appendix B. The analytic technique was used to evaluate one DET run for each of the two particle sizes used. The results are shown in Figure 7, and it can be seen that the probability of shielding is negligible in both cases. #### 3.1.3 Heating No direct measurements of kinetic energy deposition are available for the materials tested, and convective heating has not been calibrated for the 300 psi chamber pressure test condition. Fortunately, the models tested in the program described in Reference 4 had thermocouples installed, as shown in Figure 4. The responses of these thermocouples were used to evaluate both kinetic energy deposition and convective heating. #### 3.1.3.1 Kinetic Energy Deposition Kinetic energy deposition was evaluated using data from tests run with 50-micron particles, since kinetic energy deposition is proportional to velocity cubed and the 50-micron particles are traveling approximately 40 percent faster than the 650-micron particles. The principal analytic tool used in this study was the PDA Ablation Conduction and Erosion (PACE) code. This code solves the one-dimensional heat conduction equation for multiple materials, including convection, radiation, independent external and/or internal heat flux, erosion, ablation, and internal decomposition. For these analyses, constant material properties were used, and no ablation or decomposition was considered. Material properties used are listed below: | Material | Thickness
(inch) | Density
(1b/ft ³) | Conductivity
(Btu/ft-sec-°R) | Specific Heat
(Btu/lb-°R) | |----------------------------|---------------------|----------------------------------|---------------------------------|------------------------------| | VAMAC 15J
(Reference 3) | 0.18 | 81 | 0.000083 | 0.40 | | Epoxy-glass | 0.05 | 118 | 0.000069 | 0.25 | Figure 6. Shock layer effects in the DET. Figure 7. Probability of incoming particle colliding with debris in DET. In Reference 4, it was shown that good agreement with the response of the thermocouples in two models was obtained by assuming a kinetic energy accommodation coefficient (C_{KF}) of 0.7 sin θ , resulting in an energy deposition rate due to particle impacts of: $$\dot{q} = \dot{q}_{KE} = \frac{62.4 \times 10^{-6}}{(32.2)(778)} \cdot C_{KE} \cdot 1/2 \rho_{\infty} V_{p}^{3} \sin \theta$$ $$= 8.7 \times 10^{-10} \rho_{\infty} V_{p}^{3} \sin^{2} \theta$$ (2) in which ρ_{∞} and V_p are dust density (g/m^3) and velocity (ft/sec), respectively, and θ is impact angle. In this study all of the models tested with 50-micron particles were analyzed both with the above kinetic energy deposition expression and with no kinetic energy deposition. The results are compared to the measured thermocouple responses in Figures 8 through 14. Several conclusions are evident from these figures. - Predicted and measured temperatures generally agree well, indicating that the material properties and the convective heating model are accurate. - The predictions using Equation 2 appear to match the measured data somewhat better than the predictions with no kinetic energy deposition. - The differences between the two sets of predictions are too small to provide a firm definition of the kinetic energy deposition. - Since no difference at all is observable between the two sets of predictions for either the 4-degree wedge data (due to the sine-squared dependence) or the 30-degree wedge data (due to the short test times), no conclusions on angular dependence can be drawn. #### 3.1.3.2 Convective Heating Convective heating in the DET has been calibrated for the 1,000 psi chamber pressure condition (Reference 1). These data are shown in Figure 15, along with the calculated kinetic energy heating for two typical test conditions. Initial calculations for the 300 psi test condition were made using the 1,000 psi heating modified by the square root of the pressure to reflect the Reynolds number dependence of laminar convection. This substantially underpredicted the observed temperature histories, and it was found that the best agreement was obtained using: $$\dot{q}$$ (300 psi) = 0.91 \dot{q} (1,000 psi) (3) Figure 8. Kinetic energy method comparison: 4-deg angle. AWA Figure 9. Kinetic energy method comparison: 4-deg angle. Figure 10. Kinetic energy method comparison: 9-deg angle. Figure 11. Kinetic energy method comparison: 9-deg angle. Figure 12. Kinetic energy method comparison: 14-deg angle. The state of s Figure 13. Kinetic energy method comparison: 14-deg angle. Medical. Figure 14. Kinetic energy method comparison: 30-deg angle. Figure 15. Convective heating in DET. The temperature history shown in Figure 16 for the AEDC Run 7 (TRW Series, Reference 4) compares a measured thermocouple history to predictions using the above two methods. The relatively high heating for 300 psi probably is due to turbulence. The tunnel wall turbulent boundary layer grows to the tunnel centerline at 300 psi, but does not at 1,000 psi. All further analyses of 300 psi tests were done using the above equation for heating. AEDC Run 3 (TRW Series) was found to be anomalous. Figure 17 shows that the predictions significantly underpredict the temperature rise. Reference 7 indicated that some 300 psi runs in the MDAC series also appeared to experience very high heating (these runs were not reported in the MDAC test report). It was concluded at that time that ice forming in the airflow measurement venturis caused the facility control electronics to malfunction. Run 3 has not been included in any of the following correlations. # 3.1.4 Particle Velocity The conclusions described in this section used the statistically equivalent particle velocities discussed in Section 2.1. Figure 16. Convective heating model comparison ($p_0 = 300 \text{ psi}$
). Figure 17. AEDC run 3 data trace. ## 3.1.5 Correlation A seven-step procedure was used in the data correlation: - Calculate surface temperature histories for all models using observed mass loss ratios (constant during run) for each model. - 2. Plot mass loss ratio (G) versus predicted surface temperature during erosion. - Obtain function f(T) to describe the effect of temperature on mass loss. - 4. Plot G/f(T), using observed G and predicted f(T), versus velocity to obtain velocity dependence. - 5. Similarly, plot $G/[f(T) \cdot velocity function]$ versus impact angle to obtain impact angle dependence. - 6. Repeat Step 1 using erosion model derived in Steps 2 through 5. - 7. Plot predicted G's versus observed G's to evaluate model. The results of Steps 1 through 3 are shown in Figure 18. Each of the surface temperature range bars shown represent the range from the lowest to the highest surface temperature predicted for a single test sample during the erosion period. The two functions shown as dashed lines both were used in attempting to correlate the mass loss data, and the results are shown in Figure 19. The temperature function $f_2(T)$ was selected because the resultant velocity variation is more credible than that resulting from $f_1(T)$. The squared dependence on velocity was chosen even though it does not fit the 50-micron particle data well. This was done for several reasons: - The function selected is an upper bound. - It will be shown in Section 4.0 that the majority of the flight erosion for the erosion-critical Trajectory A occurs below 3 kft/sec, in the velocity range where the squared dependence gives best agreement with the data. - The poor correlation of the 50-micron data may be due to some other parameter (such as particle size) that cannot be varied independently. Figure 18. Influence of surface temperature on erosion. 7901325 | θ = 9° | | | |---------------|---------------------|----------------------| | SYMBOL | Po (PSI) | D _{NOM} (µ) | | • 0 + | 1000
300
1000 | 650
650
50 | 7901324 Figure 19. Influence of velocity on erosion. The mass loss data then were corrected for both temperature and velocity, and are plotted against impact angle in Figure 20. It is noted that the correlation is very poor for the 30-degree data. However, it will be shown in Section 4.0 that this is not critical, since less than 15 percent of the erosion predicted for Trajectory A occurs at impact angles above 15 degrees. Figure 20. Influence of impact angle on erosion. The resultant expression for the erosion of VAMAC 15J is: $$G = 1.15 \times 10^{-7} \text{ V}^2 \left[1 + 2.5 \times 10^{-5} (T-150)^2\right] \text{ f(a)}$$ (4) with a kinetic energy accommodation coefficient (see Equation 2) of: $$C_{KF} = 0.7 \sin \theta \tag{5}$$ where $f(\theta)$ is a tabular function shown graphically in Figure 20. Erosion for all of the DET tests was then calculated using Equations 4 and 5, and the predicted and measured mass losses were compared in Figure 22. The agreement is actually somewhat better than might be expected from Figures 20 and 21. The reason for this is that the assumed temperature dependence tends to limit the erosion; i.e., as erosion increases, the surface temperature drops, thereby decreasing G. Figure 21. VAMAC 15J erosion data correlation evaluation. It was found that by multiplying the constant in Equation 4 by 1.15, the resultant correlation, also shown in Figure 21, represents an upper bound to all DET data. This correlation is selected as the final expression recommended for conservative design predictions: $$G = 1.35 \times 10^{-7} \text{ V}^2 [1 + 2.5 \times 10^{-5} (T-150)^2] f(\theta)$$ (6) # 3.1.6 Applicability to Salvo Data Following the development of the above correlation, salvo erosion data were obtained on several VAMAC materials. These data are compared to the predictions of Equation 5 in Figures 22 through 25, and the correlation is seen to be conservative in almost every case. ### 3.2 KEVLAR-EPOXY DUST EROSION CORRELATION The DET data reported in Reference 4 are correlated here as a function of velocity, impact angle, and particle size. Due to the relatively limited data base it was impossible to estimate the effect of surface temperature. The effect of impact angle is shown in Figure 26. These data have been fit mathematically by the straight line: $$G = G_{9} + 0.0353 (\theta - 9)$$ (7) Engure 22. Comparison of VAMAC 15J salvo test erosion data with DET correlation (velocity effect). Figure 23. Comparison of VAMAC 15J salvo test data with DET correlation (particle diameter effect). Figure 24. Comparison of VAMAC 15J salvo test data with DET correlation (angle effect). Figure 25. Comparison of VAMAC 15J salvo test data with DET correlation (MgO data). 1 1 1 M Figure 26. Influence of impact angle on Kevlar-epoxy erosion. in which G is mass loss ratio, and θ is impact angle in degrees. Note that some of the scatter in Figure 26 is due to the fact that different velocity data are plotted together. To eliminate the effect of impact angle, the data were then divided by the above function, evaluated for the appropriate impact angle, and the results are plotted in Figure 27 as a function of velocity. A particle size dependence is suggested by the fact that the 2,140 ft/sec data and the 2,950 ft/sec data (all 650_{μ} particles) are well fit by a velocity-squared curve, while the 4,125 ft/sec data (50_{μ} particles) not only do not fall on that curve, but actually show generally lower erosion than the 2,950 ft/sec data. To describe this data in a simple manner, the velocity-squared curve shown in Figure 27 was fit through the 650_{μ} data, and the difference between the value of that function evaluated at 4,125 ft/sec and the average of the 50_{μ} data was used to derive the following particle size function: $$\frac{G}{G_{650\mu}} = 0.21 + 0.0018 D \tag{8}$$ in which D is particle diameter in microns. Note that the actual diameters for the two particle sizes were determined to be 438μ and 94μ , as discussed in Section 2.1. These latter values were used to derive Equation 8. Figure 27. Influence of velocity on Kevlar-epoxy erosion. Combining the impact angle, velocity, and particle size functions yields the expression for the erosion mass loss of Kevlar-epoxy: $$G = 0.26 \times 10^{-7} \text{ V}^2 (1 + 0.04 \text{ e}) (1 + 0.0086 \text{ D})$$ (9) Erosion rates for all of the tests used in developing this correlation were then calculated with this model, and the predicted and measured mass loss ratios are compared in Figure 28. Equation 9 is seen to correlate the data reasonably well. ## 3.3 VAMAC 15J AND KEVLAR-EPOXY PEBBLE IMPACT CORRELATION Pebble impact data for VAMAC 15J and Kevlar-epoxy are presented in References 3 and 5, respectively. These data were obtained using the Science Applications, Inc. (SAI) 28mm smooth-bore powder gun and machined sperhical tonalite granite pebbles. # 3.3.1 VAMAC 15J The majority of the VAMAC pebble data were obtained for VAMAC samples which were reinforced with Kevlar or graphite fibers in addition to the carbon black contained in all VAMAC materials. However, since the data indicate that the fibers may actually degrade erosion resistance, only the unreinforced VAMAC 15J was considered here. Unfortuantly, the mass losses in the pebble impact expression for this material is derived partially from the correlation of the DET data for room temperature specimens: $$G = 1.35 \times 10^{-7} \text{ V}^2 \text{ F}(\theta)$$ (10) in which $f(\theta)$ is the graphical function shown earlier in Figure 21. Figure 28. Kevlar-epoxy erosion data correlation evaluation. Oblique impacts typically produce shallow roughly elliptical craters. Treating the mass loss at the center of such a crater one-dimensionally, the maximum crater depth (d) is: $$d = G \frac{\rho_p}{\rho_+} D \sin \theta \tag{11}$$ in which D is pebble diameter, and ρ_{D} and ρ_{t} are pebble and target densities, respectively. # 3.3.2 Kevlar-Epoxy In contrast to the VAMAC 15J samples, Kevlar-epoxy samples lost significant mass in the pebble impact tests. Very little data are given in the references for Kevlar-epoxy; however, there is a large amount of data on Kevlar-phenolic. It was expected that Kevlar-epoxy and Kevlar-phenolic would have similar erosion properties, and the following data evaluation shows this is the case. Consequently, the correlation was actually performed using Kevlar-phenolic data. The impact data are shown in Figure 29 for Kevlar-epoxy and in Figures 30 through 32 for Kevlar-phenolic. To eliminate particle diameter as a parameter, the crater depth was non-dimensionalized by the particle diameter. The local failure mechanism associated with break-through is different from that associated with impact damage to a thick specimen. Since the actual motorcase is several times thicker than the impact samples, only data for particles that did not break through the sample are shown. Figure 29. Kevlar-epoxy 20-degree pebble impact data. Figure 30. Kevlar-phenolic 6-degree pebble impact data. Figure 31. Kevlar-phenolic 12-degree pebble impact data. Figure 32. Kevlar-phenolic 30-degree pebble impact data. # SECTION 4.0 FLIGHT PREDICTIONS The erosion of VAMAC 15J was predicted for two trajectories (Section 4.1) and one atmospheric dust profile, using the temperature-dependent erosion model described in Section 3.1. Erosion was calculated both with and without the influence of the shock layer on the particles. The shock layer is calculated to reduce erosion by 30 percent on one trajectory and by 50 percent on the other trajectory. Erosion also was calculated with and without the effect of material temperature in the erosion model. When the temperature function is set equal to 1.0, the erosion predicted for the two trajectories is reduced by 4 percent and by 30 percent relative to the nominal predictions for the two trajectories. Pebble
impacts for both VAMAC and Kevlar-epoxy were evaluated, and no craters deeper than 0.010 inch were predicted. No debris shielding analyses were performed for flight because the debris shielding analysis currently does not have a collision model. The smallest particles in the flight dust profile specified are so numerous that virtually every incoming particle will collide with one or more of them. Consequently, the limiting analysis performed for the DET tests, which assumed all equal-sized particles, is not applicable to the flight case. ### 4.1 ENVIRONMENT Motorcase erosion calculations were performed for two trajectories, which are designated as A and B. Trajectory 3 includes the effects of worst-case winds. Figure 33 illustrates both trajectories. The dust profile (identical for both trajectories) is defined in Reference 3. Figure 33. Design trajectories. ### 4.2 IN-VACUO EROSION The in-vacuo erosion predictions (i.e., the effects of the shock layer are ignored) are shown in Figures 34 and 35 for the two trajectories. To show the influence of particle size, the predictions are subdivised into particle size ranges that produce roughly equal erosion increments for Trajectory A. Trajectory A clearly is the more severe with respect to erosion. The principal reason for this difference is the difference in the angle-of-attack histories. Because of the angular dependence used in the erosion model, the predicted erosion rate varies approximately as the square of the impact angle. Consequently, even though the angle-of-attack (AOA) persists much longer in Trajectory B, the higher average AOA prior to 40,000 ft altitude in Trajectory A produces more than twice the total erosion predicted for Trajectory B. ### 4.3 SHOCK LAYER EFFECTS An approximate analysis was performed (Reference 8) to estimate the effects of the shock layer on the trajectories of the impinging dust particles. The analysis was restricted to the windward meridian and used a tangent-cone procedure (Figure 36) to describe the shock wave shape. The shock shapes on the three-angle shroud were superimposed, with the intersection points determined from Mach-line projections. The flowfield in each region was based on a tangent-wedge calculation, with a pseudo-wedge angle defined by the tangent-cone shock angle. Two-dimensional trajectories then were computed for the particles by neglecting crossflow deflection and vehicle roll effects. The particle drag coefficients were based on the data correlations in Reference 9 for smooth spheres. This procedure was designed to provide a conservative estimate of the actual particle erosion, since each approximation tends to underpredict the deflection of the particles away from the body. A partial exception to this rule is the use of the tangent-cone shock approximation which overpredicts the shock standoff distance on the windward meridian (although this is offset to some extent by overpredicting the streamline turning effects). However, for the trajectory times of most importance; i.e., when the angle-of-attack is less than 5 degrees, the tangent-cone shock shape approximation is most accurate. Particle trajectories were computed over the axial region from the end of the shroud to the end of Stage One for both trajectories. Figure 37 shows typical results for the two trajectories, and leads to the following observations: For Trajectory A: 1. Aerodynamic shielding in the shock layer reduces erosion on the windward meridian from 0.026 inch to 0.017 inch. Figure 34. VAMAC 15J motorcase erosion (Trajectory A). Figure 35. VAMAC 15J motorcase erosion (Trajectory B). A. 1. T. 1. E. 48 # TRAJECTORY B Figure 37. Influence of shock layer on motorcase erosion. - 2. Particles smaller than 1000μ contribute less than 13 percent of total erosion. - 3. Essentially all erosion occurs at velocities less than 3000 ft/sec. For Trajectory B: - 1. Aerodynamic shielding in the shock layer reduces erosion on the windward meridian from 0.009 inch to 0.003 inch. - 2. Particles smaller than 1000μ contribute less than 7 percent of total erosion. - Ninety percent of the erosion occurs at velocities less than 3000 ft/sec. Thus, the shielding effect produced by aerodynamic deflection of particles in the shock layer produces a significant reduction in predicted motorcase erosion depth for both trajectories; although the effect is much greater for Trajectory B because of its smaller, longer duration angle-of-attack history. Future design analyses should account for these shock layer effects, although it may be necessary to develop improved techniques to describe the flowfield and particle interactions over the complex body shapes of interest. The results also indicate that ground test erosion programs should concentrate mostly on particles larger than 1000_{μ} and on impact velocities below 3000 ft/sec. ## 4.4 WALL TEMPERATURE EFFECTS The motorcase surface temperature histories predicted for the two trajectories, including the calculated effects of heating due to particle kinetic energy deposition, are shown in Figure 38. Erosion histories were calculated both with the temperature dependence function $f_2(T)$, described earlier in Section 3.1, and with the temperature function set equal to 1.0 (i.e., no material temperature dependence). The results of those calculations are compared in Table 3. ### 4.5 PEBBLE IMPACT PREDICTIONS The maximum crater depth histories were calculated for both VAMAC 15J and Kevlar-epoxy using the erosion models described in Section 3.3. Because the angles-of-attack at the low altitudes where pebbles may be encountered are much larger for Trajectory A than for Trajectory B, only Trajectory A was evaluated. The results are shown in Figure 39. Peak crater depths occur at different altitudes for the two materials due to the different angular dependence functions used. Since $f(\theta)$ used in the VAMAC 15J correlation is approximately proportional to $\sin \theta$, the VAMAC 15J crater depth is approximately proportional to $\sin \theta$ squared, while the Kevlar-epoxy crater depth is correlated by $\sin \theta$ to the first power. This difference in angular dependence may be due partly to the use of DET data to predict VAMAC 15J crater depths. However, it should be noted that comparison of the Kevlar-epoxy data and the VAMAC 15J data from the DET indicates that the mass loss of Kevlar-epoxy actually is less sensitive to impact angle than is the mass loss of VAMAC 15J. The maximum crater depths expected for the trajectory and particle size distributions analyzed are 0.009 inch for VAMAC 15J and 0.013 inch for Kevlar-epoxy. These craters are not expected to pose a hazard to the vehicle. Figure 38. Motorcase surface temperature histories. Table 3. Effect of temperature on flight erosion predictions. | Trajectory | Shock
Layer
Effects | Surface
Temperature
Function | Predicted
Erosion
(Inch) | |------------|---------------------------|------------------------------------|--------------------------------| | А | No | 1.0 | 0.025 | | | No | f ₂ (T) | 0.026 | | | Yes | 1.0 | 0.0165 | | , | Yes | f ₂ (⊤) | 0.0173 | | В | No | 1.0 | 0.0063 | | | No | f ₂ (T) | 0.0095 | | | Yes | 1.0 | 0.0029 | | | Yes | f ₂ (T) | 0.0034 | Figure 39. Crater depth history. Block # SECTION 5.0 RECOMMENDATIONS FOR FUTURE TESTING A study has been performed to evaluate several existing facilities for use in performing erosion tests of candidate external thermal protection materials. The evaluation considered such factors as flight simulation capability, performance characterization, flexibility of test conditions, and cost. As a result of this study, it is recommended that material screening tests and relative performance comparison tests be conducted in the Bell Aerospace Corporation rotating arm facility and in the Dust Erosion Tunnel (DET) at the Arnold Engineering Development Center (AEDC). Tests to obtain detailed information for development of analytical erosion models should be performed at the Bell rotating arm facility and at the Science Applications, Inc. (SAI) powder gun facility. Finally, materials/system performance verification tests should be conducted using a rocket-powered sled (e.g., at Holloman AFB or at Sandia Laboratories, Albuquerque). Five basic types of facilities were considered: particle-seeded arc-jets, powder guns, ballistic ranges, rocket sleds, and rotating arms. A summary of facility capabil ins is shown in Table 4. The relative advantages and limitations of each type of facility are discussed in the following paragraphs. ### 5.1 ARC-JETS Several particle-seeded arc-jets currently are used for reentry erosion testing including the AEDC High Enthalpy Ablation Test (HEAT) facility, the Avco 10 MW facility, and the AEDC DET. However, the only such facility that can produce the desired particle velocities without unacceptably high convective heating (for ascent flight simulation), is the DET. The DET has the further advantage of being able to provide essentially continuous flow. Tests at conditions producing very low erosion rates can be conducted successfully by extending the test duration until measurable mass losses have been achieved. The principal disadvantage of the facility (shared by all particle-seeded jets) is that calibration of the particle environment (particle size, velocity, and distribution) is very difficult and time consuming. The particles appear to break up during injection, so that the effective particle size can only be determined accurately by holography. Particle velocity is proportional to the particle size (since the particles are drag-accelerated by the gas stream), as well as to the gas flow conditions (enthalpy and chamber pressure). In principle, almost all conditions of interest can be simulated in the DET; however, in practice it is very difficult to vary any single particle or flow parameter independently. Consequently, testing has primarily been conducted
at only a few calibrated conditions. Because of the difficulties associated with calibrating the particle impact conditions and in varying individual test parameters, the DET is not generally satisfactory for tests supporting the development of analytical erosion models. However, since a large number of samples can be tested in a single run, DET tests are relatively inexpensive and the facility is well suited for material screening tests and for obtaining material performance comparisons. #### 5.2 POWDER GUNS The mass removed by the impact of a single particle at ascent flight conditions is so small that it is generally less than the tare mass change due to handling the sample. Therefore, with the possible exception of tests with large pebbles, single particle impact tests are generally impractical for ascent erosion studies. Consequently, SAI has developed a multiple particle salvo test in which a number of particles are launched simultaneously. The particles initially are contained in a sabot which is accelerated by a powder gun. A typical test sequence consists of impacting the sample with four (or more) salvos of particles and weighing the sample after each salvo. Each salvo is considered to be a data point for purposes of computing the approximate test cost listed in Table 4. This technique has been found to be reasonably effective and to have the advantages that particle size and velocity, as well as target temperature, can be varied independently and measured accurately. The principal disadvantages are: 1) due to the sharp reduction in mass loss with impact angle, the tare mass change can introduce substantial errors at low impact angles and velocities, and 2) model temperatures are limited to the range in which no permanent material degradation occurs. という 日本の一大学 インド ### 5.3 BALLISTIC RANGES Ballistic ranges are widely used for reentry erosion testing for two reasons: 1) no other type of facility can duplicate high performance flight velocity and aerodynamic heating simultaneously, and 2) no other type of facility can produce hypersonic impacts by snowflakes and water droplets. The principal disadvantages of ballistic ranges are high cost, short test time, and the difficulty of obtaining accurate in-flight measurements of the mass loss. Unfortunately, the features that make ballistic ranges attractive for reentry are of minor importance for ascent flight applications. The principal advantages for ascent flight testing are that the particle environment can be controlled accurately, and the impact velocity can be determined accurately. In addition, it often is possible to recover the models for accurate measurements and examination. Table 4. Multiple particle impact ground simulation facilities. | APPLICATION | FACILITY | MODEL SIZE | PARTICLE
VELOCITY
(ft/sec) | PARTICLE
SIZE
(mm) | PARTICLE
DENSITY
(gm/m³) | | |----------------------------------|---|--|--|--|---|----------| | SCREENING | -AEDC RANGE G-
Guided Rail Track
with Dust Shakers | 2.5" Diameter
Flat, Cone or
Pyramid | 4000 - 18000 | 0.2 → 1 Dust concentrated in 120 ∿3 inch curtains. Actual density = 30 times average density. | 0.1 + 2 (average)
Increase to 6
possible | Hg
S1 | | SCREENING | -AEDC DET-
Arc-Heated Tunnel
with Injected Par-
ticles | 2" - 4"
Flat, Wedges, Cone | 2000 - 5500 | 0.05 - 2.0 | 1 - 30 | 2.2 | | SCREENING | -HOLLOMAN-
Supersonic Sled
Piercing Dust Loaded
Nets | 14" x 24" Wedge
7" Diameter Cone | to 4200
to 8000 | Unlimited.
Only 1 - 3
Used to date | > 2 | * | | SYSTEM VERIFICATION OR SCREENING | -SANDIA ROCKET SLEN- | 18" Diameter
8" Diameter | 0 + 3500* 6500 *Tests proposed to simulate flyout profile. | Unlimited | TBD | | | SCREENING AND IMPACT
THEORY | -BELL AERO-
Whirling Arm with
Dust or Rain Nozzles | Typical:
8 square inch
1 pound maximum
including holder | 1000 at 1 atm
3000 at 0.1 atm | 0.001 + 2.0 | Average density low.
Dust concentrated in
single jet. | 22 | | IMPACT THEORY | -SAI POWDER GUN-
Multiple Particle
Salvos | 6" Square | 500 - 5000 | Unlimited | N/A | | | MENSITY
MENSITY
(gm/m ³) | PARTICLE
MATERIALS | TEST
DURATION | FACILITY
Status | TEST
Frequency | COST PER
TEST | COST PER
DATA POINT | |--|---------------------------------------|-----------------------------------|---|-------------------------------------|---|---| | (average) to 6 | M g0
S1 0 ₂ | 800 Feet | Operational | 1-2/Day
(7 Models/Week) | \$2,000 -
4,000 | \$2,000 -
4,000 | | 1 - 30 | Mg0
A1 ₂ 0 ₃ | 600 sec Maximum
10 sec Typical | Operational | 1 - 2/Week
(18 - 36 Models/Week) | \$5,000 -
7,000 | \$ 250 -
350 | | » 2 | ANY | | Six-month lead time
for test program
with dust nets | 1/Week | \$40,000 | \$ 500
\$5,000 | | TB0 | ANY | 1,000 to
3,000 feet | Dust nets now | 2/Week | \$15,000 -
20,000 | \$1,000
\$3,000 | | density low.
mcentrated in
jet. | Rain and
Dust | Hours | Operational Dust environment calibration required | 4-5/Day | Cost for tests up to 2,500 ft/sec \$200 - 250 | Cost for tests up to 2,500 ft/sec \$100 - 125 | | N/A | ANY | N/A | Operational | 25 Shots/Day | \$ 150 -
200 | \$ 150 ~
200 | 2-- ### 5.4 ROCKET SLEDS From a facilities comparison standpoint, rocket sleds essentially are very large ballistic ranges. In comparison to ballistic ranges, however, cost per model is reduced in most cases because the sleds are large enough to mount many models. Test times substantially longer than those achieved in ballistic ranges are achieved by using longer particle fields, although the high acceleration and deceleration of the sled typically cause large velocity changes during the period of erosion. This fact can be an advantage in designing a system verification test, although it can complicate the use of the data for erosion model development. To date, most rocket sled dust tests have employed dust nets. These are fine nylon nets with particles bonded to them. However, in a recent test program, shakers were developed which are mounted over the track to provide a uniform free-falling dust environment to provide improved simulation of flight conditions. ### 5.5 ROTATING ARMS A rotating arm facility consists of a long counterbalanced arm that can be rotated to achieve high tip speeds. Rotating arms typically operate in sub-atmospheric chambers to reduce air drag on the arm. Such facilities at both Bell Aerospace Corporation and Sandia Laboratories have been investigated; however, only the Bell facility appears capable of duplicating an ascent flight environment. The Bell facility is designed for model speeds up to 3,000 ft/sec, although in its most commonly used configuration; only 2,500 ft/sec can be achieved. Provisions for both rain and dust erosion exist; however, tests to date have been primarily rain erosion, and the dust dispensing system is unsophisticated and not well calibrated. The dust is introduced into a near-sonic airstream by a metering unit and injected down and into the path of the model. The dust velocity relative to the model is the vector sum of the dust and model velocities. This will have a very minor effect on impact velocity (typically 3 percent) but will affect model holder design. The most commonly used model holder mounts two 2-inch square flat models on either side of a wedge with a horizontal metal leading edge. This holder design has the disadvantage that particle impact angle is strongly affected by particle injection velocity, as shown in Figure 40. This is a serious disadvantage because particle injection velocity is not only difficult to measure accurately, but is also a function of particle size and type. To avoid this problem, a new model holder with a vertical leading edge should be designed. As shown in Figure 40, impact angle is almost independent of particle injection velocity with this holder design except at very high particle velocities. The models are clamped to the holder with metal strips. Mass loss of these strips can provide a mass loss reference for each model. Figure 40. Particle impact parameters in Bell rotating arm facility. This facility can provide very long run times and has the potential of duplicating the flight velocities and particle size regime with accurately determined impact velocities. Due to the low absolute velocity of the particles in this facility, they can be trapped easily to measure dispersion patterns and flow rates and to evaluate particle break-up. In addition, the cost per model may be lower than at any of the other facilities. This facility has two disadvantages: 1) to achieve this capability, a calibration program is required to characterize the dust field; and 2) its velocity regime is only of limited interest to the reentry missile community. However, the velocity regime may be applicable to erosion tests of many tactical missile materials. Although it is ideal for motorcase material testing, it cannot simulate the peak erosion conditions on the shroud. ### 5.6 FACILITY RECOMMENDATIONS Based on the evaluations summarized in the preceding section, recommendations have been made for the selection of erosion test facilities for developing and characterizing materials for external thermal protection of a missile system during ascent flight. The selections reflect the different types of test objectives and simulation requirements such as: 1)
screening and evaluation of materials for different vehicle locations, and 2) establishing data bases for developing analytical erosion models. The recommendations are listed in Table 5 and are discussed briefly in the following paragraphs. Table 5. Erosion facilities recommendations. | APPLICATION | MATERIAL
CATEGORY | VARIABLE | RANGE | RECOMMENDED FACILITY | |---|----------------------|---|--|----------------------| | SCREENING | MOTORCASE
SHROUD | MATERIAL | | BELL ROTATING ARM | | | COMPOSITE | MATERIAL | | DET | | | SHROUD
METALLIC | MATERIAL | | DET | | IMPACT
THEORY AND
EROSION
MODEL
DEVELOPMENT | ALL | VELOCITY
IMPACT ANGLE
PARTICLE SIZE
PARTICLE MATERIAL | 0 - 2500 fps
0 - 90 deg
0 - 2.0 mm | BELL ROTATING ARM | | | ALL | VELOCITY PARTICLE SIZE TARGET TEMPERATURE | 2500 - 5000 fps
-2.0 mm
-ROOM TEMP | SAI POWDER GUN | | | SHROUD
METALLIC | COUPLED HEATING AND CONTINUOUS EROSION | | DET | | SYSTEM
VERIFICATION | | PROGRAMMED VELOCITY,
PARTICLE SIZE AND
IMPACT ANGLE HISTORY | | ROCKET SLED | The Bell Aerospace rotating arm facility potentially offers a unique erosion capability for the motorcase ascent environment at a very low cost per sample. It is recommended that a pilot program be initiated to calibrate this facility and to obtain preliminary erosion data. Following this program, the Bell facility should be used as the primary facility for screening motorcase materials and for the impact theory and erosion model development tests that fall within its range of capabilities. The SAI powder gun should be used as an alternate facility for this latter purpose and for other impact theory and erosion model development tests, particularly those requiring higher impact velocities. The DET is recommended for materials screening tests and for all tests of shroud metallic and composite materials. Rocket sleds are best suited for system and materials performance verification tests. Finally, it is recognized that many other facilities are available for performing material erosion tests. The present study was limited in scope and therefore considered only those facilities believed to be of most interest for ascent flight erosion problems. Consideration of other test facilities, along with a more detailed examination of the facilities evaluated herein, can be accomplished at a later date if warranted by subsequent design studies and system performance analyses. ### 5.7 RECOMMENDATIONS FOR FUTURE TESTING The following recommendations are made concerning erosion testing of MX motor-case insulation materials: - More data should be obtained at velocities below 2,500 ft/sec. If these data are obtained in the DET, the particle cloud should be surveyed using holography. - No data should be obtained at impact angles in excess of 20 degrees. - DET models with wedge angles greater than 9 degrees should not be pre-heated. Higher dust concentrations should be used (since debris shielding has been found not to be a problem) to allow shorter test times and, thereby, lower surface temperatures. ### REFERENCES - 1. Lewis, H. F., et al., "Description and Calibration Results of the AEDC Dust Erosion Tunnel," AEDC-TR-73-74, May 1973. - Lewis, H. F., "DNA MX Material Evaluation Test," AEDC-TSR-78-P35, 20 September 1978. - 3. Spangler, P. S., et al., "Advanced Booster Propulsion System Hardening Program Final Draft Report,"MDAC. Unpublished. - 4. Zimmerman, A. W. and J. W. Nienberg, "Results of Dust Erosion Tests for MX Validation," TRW Vulnerability and Hardness Laboratory, 79.4735.9-02, January 1979. - 5. Kong, S. J., "Interim Technical Report on Ranking of Shroud Alternate Materials," MDAC. Unpublished. - 6. Spangler, P. S. (MDAC), personal communication with D. H. Smith (PDA), 13 February 1979. - 7. Johnson, G. P. (MDAC), personal communication with D. H. Smith (PDA). - 8. Dunn, J. E. (PDA), letter to Capt. A. T. Hopkins (DNA), 20 September 1979. - 9. Schlichting, H., Boundary Layer Theory, McGraw-Hill, New York, New York, 1960. - 10. Johnson, G. P., "DET/Track G Test Summary," Advanced Missile Flyout Survivability Programs Review," SAMSO/NAFB, 13-14 June 1979. - 11. Spangler, P. S., "Advanced Booster Hardening Technology Program Fourth Monthly Progress Letter," DNA001-79-C-0135, June 1979. - 12. "Advanced Booster Hardening Technology Program Hardcopy of Viewfoils," MDAC, Contract DMA001-77-C-0135, 16 October 1979. Block APPENDIX A DATA ### APPENDIX A ### DATA Erosion data for materials for four sections of an advanced missile vehicle were gathered. These sections are: - 1. Extendible Nozzle Exit Cone (ENEC). - 2. Motorcase. - 3. Shroud. - 4. Shroud nosetip. To simplify cataloguing the many materials considered, the numbering system used by MDAC in Reference 3 has been adopted. The materials are identified by a four-digit number: | Digit | <u>Meaning</u> | |-------|--------------------------| | 1 | Material Application: | | | 1. ENEC | | | 2. Motorcase | | | 3. Shroud | | | 4. Shroud nosetip | | 2 | Base Material Number | | 3, 4 | Material Variation Numbe | The material descriptions and data from the DET and pebble impact tests are given in Sections Al through A4 for the four sections of the vehicle considered. The salvo particle impact data for all materials are given in Section A5. ## A-1. ENEC MATERIALS Two types of ENEC materials were tested: metals and carbon-carbons. The metal samples were all NblOHf, with the following coatings: $\frac{1}{2}$ | Sample | Coating | |--------|-------------------------------| | MI | None | | M2 | н _f 0 ₂ | | M3 | Silver-moly enriched silicide | | M4 | Aluminide | | M5 | Hafnium-modified silicide | The carbon-carbon materials were provided by Aerojet Solid Propulsion Company and the specimens were machined by MDAC. DET test data for the ENEC materials are listed in the following tables. Sample thickness changes during testing are listed for the metal models, while the more conventional mass losses and mass loss ratios are listed for the carbon-carbon models. Table A-1. ENEC metal model DET data. | MTL
NO. | MTL | REF. | RUN
NO. | P ₀ | h
On (Mal/IITa) | p ^d | V _p | P P P P P P P P P P P P P P P P P P P | θ | t _{CA} | t _D | *S∀ | |------------|-------|------|------------|----------------|--------------------|----------------|----------------|---------------------------------------|---------------|-----------------|----------------|--------| | \dagger | | | | (LD/ 111) | (810/501) | 1 | (11) 250) | 7 2/01 | (nra) | (356) | (356) | (1717) | | Ξ. | METAL | 4. | = | 0001 | 1614 | 001 | 5400 | 0.53 | 15 | 45.47 | 4.55 | 0.25 | | | | | | | | | | | -> | 45.46 | 5.20 | 1.00 | | | | | | | | | | | - g <u>-</u> | 6.54 | 5.60 | -0.50 | | - | | | | | | | : | | - | 6.21 | 5.42 | 0.25 | | M2 | | | | | | | | | કૃા | 45.39 | 4.90 | 4.00 | | | | | | | | | | | - | 45.39 | 4.90 | 3.25 | | • | | | | | | | | | 30 | 6.05 | 4.92 | 2.75 | | M3 - | | | | | | | | | 91 | 45.16 | 5.06 | 3.25 | | | | | - | - | - | | | ->- | - | 45.16 | 5.06 | 2.35 | | | | | 1 j.A | 992 | 1509 | | | 95.0 | <u>.</u>
و | 6.44 | 4.90 | 2.50 | | + | | | • | - | • | | | - | - | 6.44 | 4.90 | 3.00 | | M4 | _ | | 1,2 | 1000 | 1678 | | | 15.0 | sί | 10.96 | 4.60 | 2.30 | | | | | | | | | | | - | 10.80 | 5.22 | 1.80 | | | | | | | | | | | 30 | 0.39 | 4.98 | -0.25 | | - | | | | | | | | | - | 0.38 | 5.01 | -0.25 | | M5 | | | | | | | | | 15 | 10.40 | 4.79 | 1.42 | | | | | | | | | | | - | 10.42 | 4.79 | 0.30 | | _ | | | | | | | | | . 9. | 0.33 | 4.60 | 1.20 | | - | - | - | - | - | - | - | - | - | - | 0.33 | 4.60 | 1.50 | *NEGATIVE INDICATES THICKNESS GAIN Table A-2. ENEC carbon-carbon model DET data. | 9 | 2.94 | 3.89 | 1.37 | 2.31 | 2.41 | |---------------------------------------|-------|----------------|----------------|----------------|----------------| | Δm
(MILS) | 6.062 | 7.850 | 2.758
2.639 | 4.434 | 4.536 | | t _D | 4.67 | 4.73
5.03 | 4.73
5.03 | 4.50 | 4.50 | | t _{CA}
(SEC) | 10,31 | 10.97
10.95 | 10.97
10.95 | 10.64
10.70 | 10.64
10.48 | | 9
(DEG) | 15 | | | | | | P _d
(6/M ³) | 0.51 | 0.48 | | | | | V _p
(FT/SEC) | 5400 | | | | | | a a | 100 | | | | | | ^h o
(ВТU/LВМ) | 1678 | 1542 | | | - | | P _o (LB/IN ²) | 0001 | 992 | | | | | RUN
NO. | 12 | 13 | | | | | REF. | 4 | | | | | | MTL
NAME | J-J | | | | | | MTL
NO. | АЛ | A2 | A3 | A4 | A5 | Blank ## A-2. MOTORCASE MATERIALS Materials designed to protect the motorcase, as well as the Kevlar-epoxy motorcase material itself, are described in Tables A-3 through A-7. One series of DET tests evaluated VAMAC 25 models with gaps and holes. Figure A-1 shows the model geometries. Some pebble impact test models employed 2024 T-6 aluminum isogrid substrates. The isogrid panel was machined from a plate, resulting in a 0.038-inch thick skin stiffened by 0.5-inch deep by 0.064-inch thick ribs in a pattern of equilateral triangles, all having leg lengths of 3.5 inches. Tables A-8 and A-9 list the DET test data, and Tables A-10 and A-11 list pebble impact data for the motorcase materials. Table A-3. VAMAC materials. | <u>.</u> | | RELATIVE PARTS BY | PARTS BY | WE1GHT ^a | | | | | |----------------------------|---------------------|-------------------|---------------|---------------------|--------|---------------------------|--------------------------------------|---------------------| | OTHER
DESTGNATIONS | SPECIAL | CURING | CURING SYSTEM | CARBON | BLACK | VENDOR DESIGNATION | REINFORCEMENT | COMMENTS | | DESTRINAL TONS | (4.16) ^b | (4.10) | (4.11) | SAF
(4.07) | (4.08) | FUR VAMAC BASE
POLYMER | | | | | 0.0 | 2.5 | 0.75 | 0 | 55 | VAMAC 8-124 (4.04) | NONE | CHEMLOCK 402 PRIMER | | | 0.0 | 2.5 | 0.75 | 0 | 55 | VAMAC 8-124 | KEVLAR 49, STYLE 350 | | | | 0.0 | 2.5 | 0.75 | 0 | 55 | VAMAC 8-124 | KEVLAR 49, STYLE
350 | NO PRIMER | | | 0.0 | 2.5 | 0.75 | 15 | 50 | VAMAC B-124 | NONE | _ | | | 0.0 | 2.5 | 0.75 | 35 | 50 | VAMAC B-124 | - | | | | 0.0 | 2.5 | 0.75 | 55 | 50 | VAMAC B-124 | - | | | | 0.0 | 2.5 | 0.75 | 55 | 50 | VAMAC B-124 | KEVLAR FABRIC UNDER 0.25mm VAMAC | | | | 0.0 | 2.5 | 0.75 | 55 | 20 | VAMAC 8-124 | 10 VOL 🐇 (18.5 WT %) KEVLAR FIBERS | | | | 0.0 | 2.5 | 0.75 | 25 | 20 | VAMAC B-124 | 10 VOL % (20.1 WT %) GRAPHITE FIBERS | | | VAMAC 15J | 0.0 | 2.5 | 0.75 | 75 | 20 | VAMAC B-124 | NONE | | | | 0.0 | 4.0 | 1.25 | 35 | 20 | VAMAC B-124 | | | | | 0.0 | 2.5 | 0.75 | 35 | 0 | VAMAC VMX-5067 (4.05) | | | | | 0.0 | 2.5 | 0.75 | 55 | 0 | VAMAC VMX-5067 | | - | | | 0.0 | 2.5 | 0.75 | 75 | 0 | VAMAC VMX-5067 | | | | | 0.0 | 2.5 | 0.75 | 95 | 0 | VAMAC VMX-5067 | | | | | 0.0 | 4.0 | 1.25 | 55 | 0 | VAMAC VMX-5067 | | | | | 0.0 | 4.0 | 00.0 | 7.5 | 0 | VAMAC VMX-5067 | | | | | 0.0 | 4.0 | 1.25 | 96 | 0 | VAMAC VMX-5067 | | | | VAMAC [10-70] ^C | 453.0 | 2.5 | 0.75 | 0 | 20 | VAMAC B-124 | | | | VAMAC [WC8-70]d | 424.3 | 2.5 | 0.75 | 0 | 20 | VAMAC B-124 | _ | | | VAMAC 25 | 0.0 | 2.5 | 0.75 | 20 | 45 | VAMAC B-124 | | | | VAMAC 25 FOAM | 0.0 | 2.5 | 0.75 | 20 | 45 | VAMAC B-124 | | 2/3 DENSE FOAM | | VAMAC 25 FOAM | 0.0 | 2.5 | 0.75 | 20 | 45 | VAMAC 8-124 | | 1/2 DENSE FOAM | | UNCURED VAMAC | 0.0 | 2.5 | 0.75 | 20 | 45 | VAMAC 8-124 | - | | | | 0.0 | 4.0 | 1.25 | 20 | 45 | VAMAC B-124 | - | | ALL FORMULATIONS CONTAIN 100 PARTS OF VAMAC BASE POLYMER PLUS FOUR PARTS OF PROCESSING AIDS SUPPLIED BY VENDOR. NUMBERS IN PARENTHESES ARE COMPONENT REFERENCES IN TABLE A-7. ن نے نہ FIRST NUMBER IS WEIGHT PERCENTAGE OF CARBIDE LOADING IN SPECIAL CARBON PARTICLE. SECOND NUMBER IS VOLUME PERCENTAGE OF PARTICLES IN COMPOSITE. WCB REFERS TO A SPECIAL CARBON PARTICLE MADE BY CARBONIZING AND GRINDING TBR[6]. THE FINAL PRODUCT CONTAINS 8 WEIGHT-PERCENT METAL AND HAS A DENSITY OF 2.0 g/cm³. Table A-3. VAMAC materials - (Continued). Materials tested in DET. | | | | | | RELAT | IVE PAF | RELATIVE PARTS BY WEIGHT ^a | IGHT ^a | | | | |---------------------|--------------------------|---------------|---------------|---------|----------------|---------|---------------------------------------|-------------------|---------------|---------------|-------------| | REFERENCE
NUMBER | OTHER
DESIGNATIONS | DPG
(4.10) | MDA
(4.11) | DIAK #1 | DOTG
(4.25) | MOM | ISAF
(4.26) | FEF
(4.27) | SAF
(4.07) | SRF
(4.08) | ОТНЕВ | | 2118 | | 4 | | 1.25 | | | | 75 | | 20 | , - | | 2119 | | က | | 1.00 | | | | 75 | | | | | 2120 | | | | 1.25 | 4 | _ | | 75 | | | | | 2121 | | 2.5 | | | | 0.75 | | 75 | | | | | 2122 | VAMAC N-123 | 25.0 | 0.75 | | | | | | | | CABOSIL M57 | | 2123 | | 2.5 | 0.75 | | | | 75 | | | | | | 2124 | LOW RESISTIVITY VAMAC | 2.5 | 0.75 | | | | | | | | 75 N472 | | 2125 | | | | | | | | | 40 | 35 | | | 2126 | | | | | | | | | 8 | 52 | | | 2127 | | | | | | | | | <i>د</i> ٠ | 50 | xc-72 | | 2128 | FLAME RETARDANT
VAMAC | | | | | | | | | | | ALL FORMULATIONS CONTAIN 100 PARTS OF VAMAC BASE POLYMER PLUS FOUR PARTS OF PROCESSING AIDS SUPPLIED BY VENDOR. . NUMBERS IN PARENTHESES ARE COMPONENT REFERENCES IN TABLE A-7. Table A-3. VAMAC materials - (Continued). Materials tested in DET. | REFERENCE
NUMBER | OTHER
DESIGNATIONS | COMMENTS | |---------------------|----------------------------|--| | 2129 | VAMAC 17 | HEAVY DAMAGE | | 2130 | VAMAC 28C | 34.7 VOLUME PERCENT TBR | | 2131 | VAMAC 28D | 34.7 VOLUME PERCENT LC110 | | 2132 | VAMAC 18217-32LC | LOW CARBON | | 2133 | 15 PERCENT VAMAC
SPONGE | | | 2134 | 25 PERCENT VAMAC
SPONGE | | | 2135 | VAMAC 25
HERCULES | | | 2136 | VAMAC 32LC | 100 PARTS VAMAC, 20 PARTS
CARBON, 4 PARTS ADDITIVES | | 2137 | MM2 | MM2 - VAMAC - 151A | | 2138 | MM3 | MM3 - VAMAC - 151B | | 2139 | MM4 | MM4 - VAMAC ~ 151B | | 2140 | MM] | HERCULES KEVLAR MM1 -
VAMAC - 151A | Table A-4. Viton materials. | REFERENCE | OTHER | SPECIAL | CURING SYSTEM | CAF | CARBON BLACK | ě | VENDOR DESIGNATION | REINFORCEMENT | COMMENTS | |------------|-----------------------------|---------|---------------|--------|--------------|--------|--------------------|----------------------------------|---| | W. Company | Sign Winters | (4.16) | (4.09) | (4.06) | (4.07) | (4.08) | BASE POLYMER | | | | 2201A | | 0.0 | 1.00 | 20 | 0 | 0 | VITON B (4.02) | NONE | | | 22018 | | | | | | | | KEVLAR 49, STYLE 350 | | | 2202A | | 0.0 | 1.00 | 0 | 10 | 0 | VITON B | NONE | | | 2202B | | | | | | | | 8.0 WT % CARBON FIBERS | | | 2202C | | | | | | | | 7.8 WT * KEVLAR 49 FIBERS | | | 22022 | | | | | | | | 8.6 WT : GRAPHITE FIBERS | | | 2203A | VITON B | 0.0 | 1.00 | 0 | 20 | 0 | VITON B | NONE | | | 2203B | VITON 2B | 0.0 | 1.00 | 0 | 20 | 0 | VITON B | KEVLAR FABRIC UNDER 0.25mm VITON | | | 2203C | VITON 2B | 0.0 | 1.00 | 0 | 20 | 0 | VITON B | 10 VOL * KEVLAR FIBERS | | | 22030 | VITON 2B | 0.0 | 1.00 | 0 | 50 | 0 | VITON B | | APPLIED OVER SPONGE | | 2204 | | 0.0 | 1.00 | 0 | 30 | 0 | VITON B | NONE | | | 2205 | | 0.0 | 1.00 | 0 | 40 | 0 | VITON B | | | | 2206 | | 0.0 | 2.50 | 0 | 20 | 0 | VITON B | | | | 2207A | | 0.0 | 1.25 | 15 | 0 | 0 | VITON B-50 (4.03) | | | | 22078 | | 0.0 | 1.25 | 15 | 0 | 0 | VITON B-50 | KEVLAR 49, STYLE 350 | APPLIEU OVER AN EQUALLY THICK
LAYER OF VIION [10-20] | | 2208A | VITON 2812 | 0.0 | 1.00 | 0 | 10 | 10 | VITON B | NONE | | | 22088 | VITON 2B12 | 0.0 | 1.00 | 0 | 10 | 10 | VITON B | | | | 2208C | VITON FOAM | 0.0 | 1.00 | 0 | 10 | 10 | VITON B | | 2/3 DENSE FOAM | | 22080 | VITON FOAM | | | | | | | | 1/2 DENSE FOAM | | 2209 | | 0.0 | 1.00 | 0 | 20 | 0 | VITON B-50 | | | | 2210 | VITON [WC8-70] ^C | 278.0 | 1.00 | 0 | 0 | 0 | VITON B | | | | 2211 | | 0.0 | 1.00 | 0 | 10 | 10 | VITON 8-50 | | | | 2212 | VITON [10-70] | 250.00 | 1.00 | 0 | 0 | 0 | VITON B | - | | | 2213 | VITON [10-34.7] | 57.5 | 1.00 | 0 | 0 | 0 | VITON B | | | a. ALL FORMULATIONS CONTAIN 100 PARTS OF BASE POLYMER AND 15 PARTS OF MAGOLITE D (MgO) (PART OF CURING SYSTEM). b. NUMBERS IN PARENTHESES ARE COMPONENT MATERIAL REFERENCES TO TABLE A-7. c. SEE NOTE d TO TABLE A-3. Table A-4. Viton materials - (Continued). | | MATERIALS TEST | ED IN DET MARCH 1979 | |----------------------|----------------------------|--| | REFERENCE
NUMBER | OTHER
DESIGNATION | COMMENTS | | 2214
2215 | | 100 VITON + 15 XC-72 (BY WEIGHT)
100 VITON + 30 XC-72 (BY WEIGHT) | | • | MATERIALS TESTED | IN DET DECEMBER 1978 | | 2216
2217
2218 | VITON 28P
VITON MOSITES | 34.7 VOLUME PERCENT TBR 34.7 VOLUME PERCENT LC110 | | PE | BBLE IMPACT TEST | MATERIALS FEB - APR 1979 | | 2219 | WHITE VITON | | Table A-5. Tungsten-bearing resin (TBR) materials. | REFERENCE
NUMBFR | HITCO
FORMULATION
NUMBER | CURE
TEMPERATURE
K | REINFORCEMENT | COMMENTS | |---------------------|--------------------------------|--------------------------|---|--------------------------| | 2301A | 46-26 | 398 | NONE | | | 23018 | 46-26 | 366 | KEVLAR 49 FABRIC, STYLE 350 | | | 2302A | 46-74 | 366 | NONE | | | 2302B | 46-74 | 366 | GRAPHITE FABRIC, 200-400 MESH | | | 2303 | 46-74A | 366 | | | | 2304 | 46-748 | 366 | | | | 2305 | 46-74 | 450 | - | | | 2306A | 51-006 | 366 | NONE | | | 23068 | 51-006 | 366 | 10.0 WT % KEVLAR 49 FIBERS | | | 230 6 C | 51-006 | 366 | NONE | 10.0 WT SAF CARBON BLACK | | 2307 | 58-79 | 339 | | | | 2308A | 58-82 | 339 | | | | 2308B | 58-85 | 339 | 10 PLIES KEVLAR 49 FABRIC, STYLE 350 | | | 2308C | 28-85 | 339 | 10 PLIES KEVLAR 49 FABRIC, STYLE 350
FABRIC PLIES CONCENTRATED AT TBR
MID-PLANE | | | 2310 | 51-027 | 394 | KEVLAR 49 FABRIC, STYLE 350 | EPOXY RESIN ADDED | | 2311 | 51-027 | 394 | NONE | EPOXY REPLACED WITH NBR | | 2312 | 51-027 | 394 | KEVLAR 49 FABRIC, STYLE 350 | EPOXY REPLACED WITH NBR | ALL MATERIALS PRODUCED BY HITCO, 1600 WEST 135th STREET, GARDENA, CA 90249 AND ARE 7.0 ± 0.5 WEIGHT PERCENT METAL. Table A-5. Tungsten-bearing resin (TBR) materials (Continued). ## Materials tested in DET. | REFERENCE
NUMBER | OTHER
DESIGNATION | COMMENTS | |------------------------------|---|-----------------------------| | 2313
2314
2315
2316 | TBR 3 (504N-54) TBR 3 (504N-55) TBR 3 (504N-56) TBR 3 (504N-57) | HITCO ADVANCED EPS MATERIAL | Table A-6. Other materials. | REFERENCE
NUMBER | OTHER
DESIGNATIONS | RELATIVE PARTS BY WEIGHT | S BY WEIGHT | REINFORCEMENT | COMMENTS | |---------------------|---------------------------|---|----------------------------------|---------------|--| | 2001 | KEVLAR-EPOXY
MOTORCASE | HRBF-241 RD-2
RESIN: RESIN
100 14 | TONOX 6040
CURING AGENT
17 | KEVLAR 49 | CUT FROM ADP MOTORCASE
FABRICATED BY HERCULES, INC. | | 2401 | NBR | CARBON | 49.0 | | BUTADIENE ACRYLO-NITRILE
ELASTOMERIC COMPOUND MADE BY | | | | NITROGEN | 4.2 | | D. F. GOUDRICH ACCORDING 10
TO U. S. AIR FORCE SPECIFI- | | | | OXYGEN | 21.1 | | CATION 67A60754 (VENDOR DESIGNATION 22-069) | | | | SULPHUR | 1.6 | | | | | | SILICON | 9.7 | | | | | | SODIUM | 0.2 | | | | | | ZINC | 2.1 | | | | | | TITANIUM | 0.9 | | | | 2601 | ALUMINUM | | | | 2024-T6 | Table A-6. Other materials - (Continued). | | MATERIALS TEST | TED IN DET | |---------------------|-----------------------------|--| | REFERENCE
NUMBER | OTHER
DESIGNATION | COMMENTS | | 2002 | KEVLAR-EPOXY
MOTORCASE | STAGE 3 MOTORCASE MATERIAL | | 2402 | NBR 68 | | | 2403 | NBR 69 | | | 2404 | NBR-19709-6A (60/40) | | | 2405 | NBR-19709-6B (75/25) | | | 2406 | NBR-19707-7 020 VINYL | | | 2501 | KPN | ROCKETDYNE | | 2502 |
HERCULES | KEVLAR 49 FIBERS PERPENDICULAR
TO FLOW | | 2503 | HERCULES DOME | LARGE STRIPWRAP | | 2504 | AEROJET INNER | INNER PLY HELICAL WRAP | | 2505 | AEROJET OUTER | OUTER PLY | | 2506 | ROCKETDYNE | | | 2507 | MM5 | MM5-ROYACRIL 980 USCM 252 | | 2508 | HERCULES KEVLAR | | | 2509 | ROYACRIL 25 | ROYACRIL #25 19709-13 | | 2510 | EPDM 1 | EPDM NECP-19709-9A (80/20) | | 2511 | EPDM 2 | EPDM-19709-2B | | | PEBBLE IMPACT T | EST MATERIALS | | 2132 | LOW CARBON LOADING
VAMAC | | | 2133 | VAMAC SILICA | CARBON REPLACED BY 95 PARTS
CABOSIL MS-7-4 PER 100 PARTS
VAMAC | Table A-7. Material constituents. | REFERENCE
NUMBER | DESCRIPTION | SOURCE | |---------------------|--|---| | 4.01 | NBR
(Nitrile butadiene
rubber) | B. F. Goodrich Aerospace and Defense Products
500 South Main Street
Akron, Ohio 44318
per Air Force Specification 67A60754 | | 4.02 | Viton B
(Ethylene acrylic
elastomer) | DuPont Company
Elastomer Chemical Department
Wilmington, Delaware 19898 | | 4.03 | Viton B-50 | Same as Viton B | | 4.04 | VAMAC B-124 | Same as Viton B | | 4.05 | VAMAC VMX 5067 | Same as Viton B | | 4.06 | MT-NS Carbon black | R. T. Vanderbilt Company
30 Winfield Street
East Norwalk, Connecticut 06855 | | 4.07 | SAF Carbon black
(Vulcan 9) | Cabot Corporation
Carbon Black Division
Boston, Massachusetts 02110 | | 4.08 | SRF Carbon black
(Sterling S-1) | Same as SAF Carbon black | | 4.09 | Diak #1 | Same as Viton B | | 4.10 | DPG
(Diphenylquanidine) | Same as Viton B | | 4.11 | MDA
(Methyl dianiline) | Same as Viton B | | 4.12 | MgO (Magolite D) | C. P. Hall Company
444 Alaska Avenue
Torrance, California 90503 | | 4.13 | Kevlar-epoxy motorcase
segments | Hercules Incorporated
Systems Group
Post Office Box 98
Magna, Utah 84044 | | 4.14 | Graphite-epoxy | McDonnell Douglas Astronautics Company
5301 Bolsa Avenue
Huntington Beach, California 92647 | | 4.16 | Special carbon
LC10, LC20, LC37 | Celanese Research
Post Office Box 1000
Summit, New Jersey 07901 | Table A-7. Material constituents - (Continued). | REFERENCE
NUMBER | DESCRIPTION | SOURCE | |---------------------|---|--| | 4.17 | Carbon Fiber "High Modulus
Reinforcing Carbon,
Type II" | Modmor Morgan
Morganite Modmore, Ltd.
Buttersea Church, London, England | | 4.18 | Graphite fiber KGF 200,
CF-01 | Kureha Carbon Fiber
Kureha Chemical Industry Company, Ltd.
Tokyo, Japan | | 4.19 | Kevlar 49 CS 800 finish | Fiberglass Reinforcements, Inc.
14530 South Anson
Santa Fe Springs, California 90670 | | 4.20 | Chemlock C-328 bond | Hughson Chemicals
Division of Lord Corporation
Erie, Pennsylvania | | 4.21 | Bostik 1142 adhesive | Bostik Division
USM Corporation
Boston Street
Middleton, Maine | | 4.22 | Bostik 1107P primer | Same as Bostik 1142 | | 4.23 | PVF (Polyvinyl formal) | | | 4.24 | EpNor (Epoxy noralac) | | | 4.25 | DOTG
(diorthotolylguanidine) | | | 4.26 | ISAF Carbon black
(ASTM designation N220) | | | 4.27 | FEF Carbon black
(ASTM designation N550) | | Figure A-1. DET models with gaps and holes. ## Table A-8. DET notes. - 1 QUESTIONABLE TARE SAMPLES IN RUN 3 CHARRED AND LOST SUBSTANTIAL MASS IN 20 SECONDS. - 2 QUESTIONABLE HIGH MASS LOSS. - 3 QUESTIONABLE MASS LOST DURING CLEAR AIR TIME (LAYERS PEELED OFF BY SHEAR/AEROHEATING). - 4 QUESTIONABLE FRONT EDGE OF RETAINER MATERIAL PEELED UP SO AS TO SHIELD SAMPLE. - 5 SAMPLE DIAMETER QUESTIONABLE DUE TO EROSION/THERMAL DEGRADATION AROUND EDGE OF 2-INCH DISC. - 6 QUESTIONABLE HIGH MASS LOSS AND ERODED THROUGH. - 7 SPECIMEN WAS A TRAPEZOID RATHER THAN A 2-INCH DISC SURROUNDED BY A TRAPEZOIDAL RETAINER. G VALUES MAY BE HIGH DUE TO EDGE EFFECTS. - 8 PRE-DAMAGED SPECIMEN. - 9 QUESTIONABLE RESULTS INCONSISTENT WITH OTHER RESULTS FOR RUN. - 10 SINGLE LAYER LOST DURING CLEAR AIR TIME. - 11 QUESTIONABLE LAYERS BEGAN PEELING OFF BEFORE MODEL WAS ON CENTERLINE. - 12 MASS LOSS CALCULATED FOR 2.00-DIAMETER SPECIMEN. - 13 NO HOLOGRAPHIC CALIBRATION FOR THIS CONDITION. NOMINAL PARTICLE SITE AND PARTICLE VELOCITY CALCULATED BY AEDC LISTED. - 14 EROSION FOR ALL MODELS ON THIS RUN APPROXIMATELY HALF THAT SEEN ON OTHER RUNS. Table A-9. Motorcase material DET data. | NOTES | | 4 | | ĺ | |--------------------------------------|----------------------------------|---|----------------------------------|---------------| | 9 | 0.984
1.05
1.39
1.29 | 0.498
0.158
1.40
1.65
1.24 | 0.888
0.802
0.948
1.04 | 1.68 | | m∆
(6) | 6.380
6.720
4.640
4.414 | 0.524
0.163
4.042
4.721
4.56
5.278 | 3.700
3.326
2.179
2.486 | 4.583 | | t _D | 30.1
30.1
10.05
10.45 | 15.29
15.40
20.28
15.29
15.40 | 40.60
14.90
15.15 | 20.60 | | t _{CA} | 25.15
25.15
15.65
15.25 | 15.71
15.80
25.48
15.71 | 0.38 | 17.53
9.57 | | (0EG) | 9
9
14
14 | 4 6 | 9 | 6
9 | | P _P | 0.559 | 0.649 | 0.695 | 0.561 | | V _p
(FT/SEC) | 4125 | 2950 | 2140 | 2950 | | م م | 94 | 438 | | | | h _o
(BTU/LBM) | 505 | 511
492
511 | 486 | 484 | | P _o (LB/IN ²) | 966 | 1000 | 300 | 1000 | | RUN
NO. | 8 | 0 | 12 | 4- | | REF. | 4 | | | | | MTL | KEVLAR
MOTOR-
CASE | | | | | MTL
NO. | 2001 | | | | Table A-9. Motorcase material DET data - (Continued). | 5 | T | |---|--| | NOTES | 2 | | 9 | 1.168
0.630
1.243
2.070
1.495
2.48
2.33
1.104
1.213
1.226
0.718
0.472 | | m; (5) | 11.13
1.73
5.93
3.83
0.56
3.00
2.82
5.27
5.27
5.27
6.79
0.99 | | t _D
(SEC) | 40
40
31
5.5
5.5
2.46
31
31
8.97
8.97
8.97 | | t _{CA}
(SEC) | 15
15
20
20
20
00
00
00
00
00
01
00
00
00
00
00
00
00 | | θ
(DEG) | 4 4 6 0 8 8 8 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 9 | | P _d (6/M ³) | | | V _p
(FT/SEC) | 2950 | | p a | 438 | | h _o
(BTU/LBM) | 3 | | P _o
(LΒ/IN ²) | 1000 | | RUN
NO. | 4 | | REF. | | | MTL
NAME | KEVLAR
MOTOR-
CASE | | MTL
NO. | 2002 | Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | | | | | | | | | - | | | | | • | | | | 6. | - | | | |--------------------------------------|----------------|----------|-------|---|----------|------|-------|--------------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------|-------|-------|-------| | 9 | 0.56 | 0.76 | 0.47 | 0.90 | 0.52 | 0.36 | 0.37 | 0.22 | 0.24 | 0.22 | 0.463 | 0.368 | 0.327 | 1.41 | 0.128 | 0.065 | 0.382 | 0.299 | 1.35 | 1.38 | 0.913 | 0.868 | | Δm
(G) | 2.47 | 3.35 | 3.65 | 3.97 | 2.09 | 1.45 | 1.49 | 0.88 | 0.49 | 0.45 | 1.493 | 1.203 | 0.803 | 2.939 | 0.146 | 0.080 | 2.900 | 2.264 | 5.461 | 6.028 | 5.449 | 5.181 | | t _D | 30 | | | | | | | - | 15 | - | 10.88 | | 19.95 | 5.25 | 5.20 | 5.60 | 15.27 | - | 5.20 | 5.60 | 3.74 | - | | t _{CA}
(SEC) | 10 | | | | | | | | | _ | 0.38 | | 17.71 | 0.41 | 16.02 | - | 25,40 | - | 16.02 | _ | 7.56 | - | | e
(DEG) | 0.6 | | | | | | | | - | 8.5 | 30 | - | 6 | 30 | 4. | _ | б | - | 14 | - | 30 | • | | P _d (6/M³) | 0.633 | 0.633 | 1.115 | 0.633 | 0.577 | | | | | 0.621 | | | | | | | | | _ | | | - | | Vp
(FT/SEC) | 2950 | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | 1 | | | 2140 | - | 2950 | | 4125 | , , | | | | | | - | | d p | 438 | | | | <u> </u> | | | | | | | | | | 2. | | | | | | | - | | h _o
(BTU/LBM) | 552
493 | 552 | 493 | 552 | 472 | | | | 909 | 449 | 514 | - | 484 | - | 461 | | _ | | • • • • • | | | - | | P ₀ (LB/IN ²) | 1000 | 1000 | 9001 | 1000 | 1000 | | | - | 666 | 995 | 298 | - | 0001 | | 866 | | | | | | | - | | RUN
NO. | | 2 | 6A | 2 | 10 | | | - | 14A | 20 | 7 | • | 14. | - | - 13 | | | | | | | - | | REF. | | | | | - | | | | | | 4 | | | | | | | | | | _ | - | | MTL
NAME | VAMAC | Ke/VAMAC | | - | VAMAC | | - | VAMAC
15J | | | | | | | | | | | | | | • | | MTL
NO. | 2101A
2101A | 21018 | 21018 | 21015 | 2102 | 2103 | 2104A | 2105 | | | | | | | | | | | | | | _ | Table A-9. Motorcase material DET data - (Continued). | t 5 (pt.1) | ,0
(LB/IN ²) | л _о
(ВТU/LBM) | e .a | Vp
(FT/SEC) | ^r d
(G/M³) | (DEG) | t _{CA}
(SEC) | t ₀
(SEC) | ∆m
(G) | ى
ت | NOTES | |-------------|-----------------------------|-----------------------------|------|----------------|--------------------------|-------|--------------------------|-------------------------|-----------|--------|---------| | | 1000 | 441 | 94 | 4125 | 0.658 | 4 | 30.78 | 10.03 | 0.256 | 0.233 | | | | 666 | 501 | | - | | - | 30.59 | 10.85 | 0.240 | 0.200 | | | (pt.2) | | | | | | σ. | 50.11 | 30,70 | 3.976 | 0.524 | | | - | - | - | | | | - | - | - | 4.295 | 0.570 | | | 5
(pt.1) | 1000 | 441 | | | | 14 | 30.78 | 10.03 | 3.127 | 0.811 | | | 5
(pt.2) | 666 | 501 | | _ | | • | 30.59 | 10.85 | 3.194 | 0.767 | | | 4 | 0001 | 0/4 | 438 | 2950 | 0.682 | 4 | 30.84 | 15.29 | 0.063 | 0.059 | | | - | • | - | | | - | - | 30.0 | 15.56 | 0.155 | 0.144 | | | 44 | 866 | 414 | | | 0.601 | ο. | 50.05 | 19.99 | 1.215 | 0.444 | | | - | • | - | | | - | - | - | - | 1.187 | 0.438 | | | 4. | 1000 | 470 | | | 0.682 | 14 | 30.84 | 15.29 | 2.672 | 0.726 | | | - | - | - | - | | - | - | 30.0 | 15.56 | 2.762 | 0.734 | | | 44
• | 866 | 414 | | | 0.603 | 30 | 15,34 | 5,81 | 6.257 | 2.43 | _ | | 1 | • | • | | 4 | - | • | - | • | 6.351 | 2.45 | <u></u> | | 7 | 298 | 514 | | 2140
| 999.0 | 4 | 0.38 | 20.21 | 0.027 | 0.033 | | | | | | _ | | | - | 0.35 | 20.61 | 0.011 | 0.013 | | | | | | | | | σ- | 0.37 | 40.40 | 0.493 | 0.132 | | | | | | | | | - | - | - | 0.427 | 0.114 | • | | | | | | | | 14 | 0.38 | 20.21 | 0.403 | 0.139 | | | - | - | - | | - | - | • | 0.35 | 20.61 | 0.469 | 0.160 | | | 10 | 1000 | 472 | | 2950 | 0.577 | 9.0 | 10 | 30 | 3.53 | 0.88 | 12 | | • | + | - | - | + | + | + | - | - | 1.20 | 0.30 | 12 | Table A-9. Motorcase material DET data - (Continued). | NOTES | 1,2 | | | | | | _ | | | | | | | - | 12,13 | | | | | - | | | | - | |---|-------|-------|-------|----------|----------|--------|-------|----------------|-----------------|----------|------|-------|-------|-------|-------|-------|-------|------|------|------|-------|------|------|----------| | Ŋ | 0.57 | 0.42 | 0.37 | 0.75 | 0.24 | 0.25 | 0.34 | 0.37 | 0.41 | 0.17 | 0.19 | 09.0 | 0.074 | 0.29 | 0.51 | 0.038 | 0.164 | 0.26 | 0.23 | 0.39 | 0.044 | 0.56 | 0.70 | 99.0 | | (9) | 2.28 | 1.53 | 1.49 | 16.0 | 0.49 | 0.54 | 0.73 | 08.0 | 68.0 | 0.37 | 0.41 | 5.23 | 0.186 | 1.26 | 2.16 | 0.033 | 0.53 | 1.31 | 1.16 | 1.34 | 0.044 | 4.58 | 3.94 | 3.71 | | t _D | 30 | | | • | 15 | | | | | | - | 40.23 | 40.23 | 31.04 | 2.2 | 2.2 | 3.7 | 5.75 | 5.75 | 2.55 | 2.55 | 0.9 | 2.0 | 2.0 | | t _{CA}
(SEC) | 10 | | | | | | | | | | • | 15 | 15 | 20 | 0.35 | 0.35 | 0.35 | 10.0 | 10.0 | 0.4 | 0.4 | 15.0 | 1.6 | 1.6 | | (930)
 | 6 | | | • | 8.5 | 6 | | | | | - | 14 | 4 | 6 | 20 | 4 | 6 | 6 | 6 | 14 | 4 | 14 | 30 | 30 | | P _d (6/M ³) | 0.577 | 0.525 | 0.577 | 0.525 | 0.621 | | | | | | | 0.491 | | - | 2.94 | | | _ | | | _ | | | - | | V _p
(FT/SEC) | 2950 | | | | | | | | | | | | | | 3100 | | | | | | | _ | | - | | ي م | 438 | | | _ | | | | | | | | | | | 200 | | | | | | | _ | | - | | h _o
(BTU/LBM) | 472 | - | | • | 449 | | | | | | - | 472 | | | 490 | | | | | | | | | - | | P _o
(LB/IN ²) | 1000 | 510 | 472 | 510 | 995 | | | | | | | 886 | | | 1000 | | | | | | _ | | | - | | RUN
NO. | 10 | Ξ | 10 | 11 | 20 | | | | | | _ | _ | | _ | 2 | | | | | | | | | - | | REF. | - | L | | | | | | | | | _ | 7 | | | | | | | | | | _ | | - | | MTL | VAMAC | | | VAMAC 27 | VAMAC 27 | v AMAC | VAMAC | VAMAC
10-70 | VAMAC
WC8-70 | VAMAC 25 | | | | | | | | | | | | | | | | MTL
NO. | 2108 | 2109 | 2110 | 1112 | | 2112 | 2113 | 2114 | 2115 | 2116 | _ | | | | | | | | | | | | | - | Table A-9. Motorcase material DET data - (Continued). | NOTES | T | - 21 | | | | | | | | | | | | | | | | 12,13 | | _ | 12 | | | | |------------------------|-----------|----------|-------|-------|-------|-----------------------|-----------|-------|------|------|---------|-------|-------|-------|-------|-------|-------|-------|-------|------|-----------------|-------------|-----------------------|-----| | Ş. | | | | | | | | | | | | | | | | | _ | 12 | | | | | | | | g | | 0.132 | 6.155 | 0.179 | 0.146 | 0.23 | 0.47 | 0.061 | 1.34 | 1.25 | 0.35 | 0.22 | 0.55 | 090.0 | 0.59 | 0.067 | 0.175 | 19.0 | 0.074 | 0.24 | 0.23 | | 0.28 | | | Δm | (6) | 0.41 | 0.51 | 0.50 | 0.38 | 0.40 | 0.76 | 0.020 | 3.11 | 2.90 | 1.83 | 0.74 | 3.66 | 0.115 | 3.98 | 0.13 | 0.50 | 6.39 | 0.20 | 1.21 | 0.40 | | 0.48 | | | t ₀ | (SEC) | 20.78 | 20.55 | 21.16 | 20.72 | 12.0 | 5.26 | 5.26 | 5.18 | 5.18 | 30.64 | 30.64 | 30.69 | 30.69 | 31.17 | 31.17 | 20.30 | 7.0 | 7.0 | 5.7 | 12.0 | | - | | | t _{CA} | (SEC) | 0.30 | 0.29 | 0.30 | 0.31 | 10.0 | 2 | 2 | 0 | 0 | 10 | 10 | 0 | 0 | 15 | 15 | 50 | 15 | 15 | 50 | 10.0 | | - | | | (550) | (UEG) | 8.5 | 6 | 6 | 8.5 | 6 | 20 | 4 | 30 | 30 | = | 7 | 14 | 4 | 14 | 4 | 6 | 14 | 4 | 6 | σ\ - | | - | | | P d | (M/0) | 0.561 | 0.561 | 0.461 | 0.461 | 0.503 | 0.491 | | | | <u></u> | | | | | | - | 2.94 | | - | 0.503 | | - | | | ۷ م | (11/3EC) | 2950 | | | | | | | | | | | | | | | - | 3100 | | - | 2950 | | - | | | d p | -3 | 433 | _ | | | | | | | | | | | | | | - | 200 | | - | 438 | | - | | | h
0 / Hz / / Hz / / | (BIU/L8M) | 525 | 525 | 208 | 508 | 463 | 472 | | | | _ | - | | | | | - | 490 | | - | 463 | | • | | | P ₀ | (LB/IN) | 994 | 994 | 985 | 286 | 066 | 988 | | | | | | | | | | - | 0001 | | - | 065 | | • | | | RUN
NO. | | . 5 | 2 | 9 | 9 | | | | | | | | | | | | - | 5 | | - | - | | | | | REI. | | 7 | _ | | | | | | | | | | | | | | _ | | | | | - | • | | | NTL
MAME | | VAMAC 25 | | | - | VAMAC 25
0.05 STR. | . 3MAC 25 | _ | | | | | | | - | | | | | - | VAMAC 25 | 0.05 STR. | VAMAC 25
0.15 STR. | GAP | | MTL
NO. | | 21,16 | | | | | + | | | | | | | _ | | | | | | | | | - | | Table A-9. Motorcase m terial DET data - (Continued). | NOTES | 12 | | | | | | | | | | | | | | | | |--------------------------------------|----------------------|-------------------------------|------------------------------|------------------------------|------------------------------|---------------------------|---------------------------|----------|-------|-------|-------|------------------|--------|-------|----------|-------| | S | 0.28 | 0.26 | 0.22 | 0.30 | 0.25 | 0.30 | 0.23 | 0.118 | 0.123 | 0.201 | 0.176 | 0.206 | | 0.238 | 0.181 | 0.214 | | Δm
(G) | 0.46 | 0.45 | 0.38 | 0.52 | 0.43 | 09.0 | 0.46 | | 0.280 | | 0.471 | | | 0.610 | | 0.514 | | t _D | 12.0 | | | | | | - | 21.12 | 20.70 | 21.11 | 21.53 | 20.76 | | 20.76 | 21.16 | 20.60 | | t _{CA} | 10.0 | | | | | | - | 0.31 | 0.31 | 0.30 | 0.28 | 0.31 | | 0.31 | 0.30 | 0.31 | | 6
(DEG) | 8.5 | 6 | | | | | | | _ | - | 8.5 | 6 | | | - | 8.5 | | P _d (G/M ³) | 0.503 | | - | | - | 0.582 | - | 0.386 | 0.386 | 0.461 | 0.461 | 0.433 | | | | + | | V _p
(FT/SEC) | 2950
I | | | | | | | | | | | | | | | - | | d d | 438 | | | | | | | | | | | | | | | + | | ^л о
(вти/цвм) | 463 | | | | - | 491 | - | 472 | 472 | 460 | 460 | 465 | | | | + | | P ₀ (LB/IN ²) | 066 | | | | - | 086 | - | 1000 | 1000 | 986 | 986 | 066 | | | | - | | RUN
NO. | | | | | - | 2 | - | _ | 7 | œ | œ | 6 - | | | | - | | REF. | 7 | | | | | | - | 12 | | | | | | | | - | | M^L
NAt E | VAMAC 25
0.15 GAP | VAMAC 25
0.05 A IN.
GAP | VAMAC 25
0.05 ANN.
GAP | VAMAC 25
0.15 ANN.
GAP | VAMAC 25
0.15 ANN.
GAP | VAMAC 25
0.125
HOLE | VAMAC 25
0.125
HOLE | VAMAC 25 | | _ | - | 0.04
VAMAC 25 | SPONGE | - | VAMAC 25 | - | | MTL
NO. | 2116 | | | | | | | | | | | | | | | - | Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | - | | · · · · · · | | - | |--------------------------------------|----------|-------|-------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------------|-------|-------| | 5 | 0.044 | 0.252 | 090.0 | 0.464 | -0- | 0.210 | 0.105 | 0.420 | 0.365 | 0.106 | 0.076 | 171.0 | 0.225 | 900.0 | 0.446 | 0.019 | 1.013 | 0.679 | 1.268 | 0.594 | 0.318 | 693 | 0.099 | 0.538 | 0.192 | 0.206 | | т¢
(6) | 0.036 | 0.912 | 0.049 | 1.040 | 0- | 0.544 | 0.153 | 1.238 | 1.076 | 0.121 | 0.086 | 0.442 | 0.599 | 0.005 | 1.200 | 0.014 | 3.56 | 2.45 | 6.21 | 2.37 | 1.07 | 2.59 | 0.210 | 2.27 | 0.601 | 0.642 | | t _D
(SEC) | 10.59 | 50.69 | 10.55 | 5.85 | 5.85 | 11.13 | 11.13 | 10.17 | 10.17 | 67.49 | 6.49 | 4.24 | 4.36 | 3.02 | 2.85 | 2.71 | 2.63 | 3.57 | 2.51 | 3.68 | 5.12 | 3.44 | 4.84 | 4.84 | 4.75 | 4.75 | | t _{CA}
(SEC) | 10.15 | 10.66 | 10.59 | 0.28 | | | | | • | 0.23 | 0.23 | 0.24 | 0.22 | 0.24 | 0.24 | 0.22 | 0.24 | C.26 | 0.23 | 98.6 | 10.87 | 10.47 | 0.26 | 0.26 | 0.20 | 0.20 | |
(DEG) | 4 | 6 | 4 | 20 | 4 | 12 | 9 | 15 | 15 | 6 | 6 | 6 | 6 | 4 | 14 | 4 | 20 | 15 | 30 | 15 | 6 | 15 | 9 | 12 | 6 | 6 | | P _d (6/8/3) | 0.863 | | | | | | | | | | - | 2.14 | | | | | | | - | 2.30 | - | | | | | • | | V _p
(FT/SEC) | 2100 | | | - | | | | | | | - | 2950 | | | | | | | | | | | | | | • | | ₽ [©] = | 1000 | | - | | | | | • | | | • | 438 | | | | | | | _ | | | | | | | - | | h _o
(BTU/LBM) | 458 | | - | | | | | | | | • | 598 | | | | | | | + | 491 | | | | | | - | | P ₀ (LB/IN ²) | 0001 | | | | | | | | | | - | 1000 | | | | | | | - | 966 | | | | | | - | | RUN
NO. | 12 | | | | | | | | | | + | 13 | | | | | | | • | 14 | | | | | _ | - | | REF. | 12 | | | | | | | | | - | | | | | | | | | | | | | | | | - | | NTL | VAMAC 25 | | | | | | | | | | _ | | | | - | | _ | | | | - | | | | | - | | MTI.
300. | 2116 | | | | | - | | | | | | | _ | | | | | | | | | | | | | • | Table A-9. Motorcase material DET data - (Continued). | 996 491 438 2950 2.30 20 0.35 4.09 5.70 0.971 12 976 492 0.6569 9 0.21 20.35 0.293 976 492 0.6569 9 0.21 20.35 0.293 995 449 0.621 10.47 0.365 0.215 994 522 0.621 10.47 0.365 0.20 995 449 0.621 10.47 0.365 0.20 996 995 995 995 995 0.621 10.47 0.365 0.215 997 522 0.561 0.25 5.77 1.31 0.224 998 522 0.621 10.47 0.365 0.43 0.20 999 995 996 997 997 998 998 998 998 999 999 999 999 | ~ | REF. | RUN
NO. | P ₀ (LB/IN ²) | h _o
(BTU/LBM) | d n | V _p
(FT/SEC) | P _d (6/M³) | 9
(DEG) | t _{CA}
(SEC) | t _D
(SEC) | ωα
(6) | 5 | NOTES |
--|--------------|------------|------------|--------------------------------------|-----------------------------|---------|----------------------------|-----------------------|------------|--------------------------|-------------------------|-----------|-------|-------| | 492 492 492 492 493 494 495 60.569 9 0.26 10.47 10.365 10.31 449 0.621 10 115 0.25 10.43 10.44 10 115 0.43 10.44 10 115 0.43 10.44 10 115 0.43 10.44 10 115 0.43 10.44 10 115 0.43 10.44 10 115 0.43 10 116 117 0.44 10 118 0.44 118 | 12 14 | 7- | | 966 | 491 | 438
 | 2950 | 2.30 | 20 | 0.32 | 4.09 | 5.70 | 176.0 | 12 | | 492 0.569 9 0.21 20.33 0.855 492 0.569 0.26 10.47 0.365 513 3.40 0.621 10 15 0.43 449 0.621 10 15 0.43 522 0.621 10 15 0.43 0.621 0.27 20.43 0.44 0.522 0.27 20.43 0.60 0.27 0.29 20.95 0.43 0.29 0.29 20.95 0.47 0.29 0.29 20.95 0.43 0.29 0.29 20.95 0.45 0.29 0.29 20.75 0.45 0.29 0.29 20.75 0.45 0.29 0.29 20.75 0.48 0.29 0.29 20.75 0.48 0.29 0.29 20.75 0.48 0.29 0.29 20.75 0.48 0.29 0.29 20.75 0.41 0.29 0.29 20.75 0.41 | | - | | - | - | | | - | 15 | 0.25 | 3.59 | 1.53 | 0.393 | | | 492 0.569 0.26 10.47 0.365 10.44 0.621 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 10 15 0.43 1.31 1 | 18 | 92 | | 926 | 492 | | | 0.569 | 6 | 0.21 | 20.33 | 0.835 | 0.253 | | | 449 0.621 10 15 0.43 449 0.621 10 15 0.43 522 0.561 0.27 20.43 0.44 0.27 20.43 0.44 0.29 20.95 0.47 0.29 20.95 0.47 0.29 20.95 0.45 0.20 20.29 20.78 0.46 0.46 0.20 20.29 20.75 0.45 0.45 0.20 0.20 20.75 0.45 0.45 0.20 0.20 20.75 0.48 0.45 0.20 0.20 20.75 0.48 0.48 0.20 0.20 20.75 0.48 0.48 0.20 0.20 20.75 0.48 0.41 0.20 0.20 20.75 0.48 0.41 0.20 0.20 20.75 0.48 0.48 0.20 0.20 20.76 0.41 0.28 21.03 0.52 0.20 0.20 0.20 0.20 0.41 0.22 0.20 | 8 6 | <u>8</u> 6 | | 976
994 | 492
513 | | | 3.40 | | 0.26 | 10.47 | 0.365 | 0.234 | | | 522 0.561 10 15 0.43 522 0.561 0.27 20.43 0.44 0.29 20.95 0.47 0.29 20.95 0.43 0.29 20.95 0.43 0.29 20.95 0.43 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 0.20 20.75 0.48 0.21 20.96 0.41 0.22 20.75 0.48 0.23 20.75 0.48 0.24 20.75 0.60 0.27 20.96 0.41 0.28 21.03 0.60 0.29 20.75 0.48 0.20 20.75 0.60 0.21 20.75 0.63 0.22 20.75 0.63 0.23 20.75 0.63 0.24 20.75 0.63 0.27 20.76 0.58 0.28 21.03 0.60 0.27 20.76 0.58 0.28 21.03 0.60 0.27 20.76 0.58 0.28 21.03 0.60 0.27 20.76 0.58 0.28 21.03 0.60 0.27 20.76 0.58 0.28 21.03 0.60 0.28 21.03 0.60 0.29 20.75 20.76 0.58 0.29 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 0.58 0.20 20.75 20.76 20.76 0.20 20.75 20.76 20.76 0.20 20.75 20.76 20.76 0.20 20.75 20.76 20.76 0.20 20.75 20.76 0.20 20.75 20.76 0.20 20.75 20.76 0.20 20.75 20.76 0.20 20.75 20.76 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 20.75 20.75 0.20 | 1 20 | 70 | 1 | 366 | 449 | | | 0.621 | | 10 | 15 | 0.43 | 0.20 | | | 522 0.561 0.27 20.43 0.44 0.27 20.43 0.50 0.50 0.50 0.29 20.95 20.95 0.43 0.60 0.29 20.95 0.43 0.69 0.43 0.29 20.95 0.70 0.60 0.46 0.29 0.20 20.75 0.46 0.48 0.20 0.27 20.96 0.43 0.48 0.20 0.27 20.96 0.41 0.29 20.75 0.48 0.20 0.20 0.27 20.96 0.41 0.28 21.03 0.60 0.20 0.20 0.27 20.96 0.41 0.28 21.03 0.60 0.20 0.20 0.27 20.96 0.41 0.28 21.03 0.60 0.20 0.20 0.20 0.20 0.20 0.20 0.60 0.41 0.20 0.20 0.20 0.20 0.20 0.60 0.41 0.20 0.20 0.20 0.20 0.20 0.60 0.41 | 1 20 | 20 | | 995 | 449 | | | 0.621 | | 10 | 15 | 0.43 | 0.20 | | | 0.27 20.43 0.50 0.29 20.95 0.47 0.29 20.95 0.43 0.29 20.95 0.43 0.29 20.75 0.59 0.30 20.78 0.46 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 0.29 20.75 0.48 | 7 5 | 5 | | 994 | 522 | | | 0.561 | | 0.27 | 20.43 | 0.44 | 0.135 | | | 0.29 20.95 0.47
0.29 20.95 0.43
0.29 20.55 0.59
0.30 20.78 0.46
0.29 20.75 0.45
0.29 20.75 0.48
0.29 20.75 0.48
0.29 20.75 0.48
0.29 20.75 0.48
0.29 20.75 0.48
0.29 20.75 0.48
0.27 20.96 0.41
0.28 21.03 0.52
0.28 21.03 0.60 | | | | | | | | | | 0.27 | 20.43 | 0.50 | 0.153 | | | .5 0.29 20.95 0.43
.5 0.30 20.78 0.46
.5 0.30 20.78 0.46
.5 0.27 20.96 0.43
.5 0.27 20.96 0.41
.5 0.27 20.96 0.41
.5 0.27 20.96 0.41
0.28 21.03 0.60
0.28 21.03 0.60
0.27 20.76 0.58 | | | | | | | | | | 0.29 | 20.95 | 0.47 | 0.139 | | | 5 0.39 20.55 0.59
6.29 20.78 0.46
6.29 20.75 0.45
7 0.27 20.96 0.43
8.5 0.27 20.96 0.41
9.0 0.27 20.96
0.41
9.28 21.03 0.52
9.28 21.03 0.60
9.28 21.03 0.60
9.27 20.76 0.58 | | | | | | | | | | 0.29 | 20.95 | 0.43 | 0.129 | - | | 5 0.30 20.78 0.46
0.29 20.75 0.45
5 0.27 20.96 0.43
0.29 20.75 0.48
.5 0.27 20.96 0.41
0.28 21.03 0.52
0.28 21.03 0.60
0.27 20.76 0.58 | | _ | I - | | | _ | | | - | 0.29 | 20.55 | 65.0 | 0.180 | | | 6.29 20.75 0.45
6.27 20.96 0.43
7.5 0.27 20.96 0.41
7.5 0.28 21.03 0.52
7.60 0.27 20.76 0.58
7.70 0.28 21.03 0.60
7.70 0.28 21.03 0.60
7.70 0.27 20.76 0.58 | | | - | | | | | | 8.5 | 0.30 | 20.78 | 0.46 | 0.146 | | | .5 0.27 20.96 0.43
0.29 20.75 0.48
.5 0.27 20.96 0.41
0.28 21.03 0.52
0.28 21.03 0.60
0.27 20.76 0.58 | | | | | | | | | 6 | 0.29 | 20.75 | 0.45 | 0.136 | | | .5 0.27 20.75 0.48
0.27 20.96 0.41
0.28 21.03 0.52
0.28 21.03 0.60
0.27 20.76 0.58 | | | | | | | | | | 0.27 | 20.96 | 0.43 | 0.135 | | | .5 0.27 20.96 0.41 0.28 21.03 0.52 0.28 21.03 0.52 0.27 20.76 0.58 0.27 20.76 0.58 | | | | | | | | | 6 | 0.29 | 20.75 | 0.48 | 0.145 | | | 0.28 21.03 0.52 0.28 21.03 0.60 0.27 20.76 0.58 0.27 20.76 0.63 | | | | | | | | | 8.5 | 0.27 | 20.96 | 0.41 | 0.128 | | | 20.76 0.63
20.76 0.58 | | | l | | | | | | 6 | 0.28 | 21.03 | 0.52 | 0.154 | | | 20.76 0.58 | | | | | | | | | | 0.28 | 21.03 | 0.60 | 0.177 | | | 20.76 0.63 | | | 1 | | | | | | | 0.27 | 20.76 | 0.58 | 0.176 | | | | - | - | | - | - | - | - | - | - | 0.27 | 20.76 | 0.63 | 0.189 | - | Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | _ | | | | | | - | 12,14 | | 12 | |--------------------------------------|-------|--------------|-------|------------------------|------------------------|----------|------------------------|------------------------|-------|---------|-------| | 9 | 0.185 | 0.274 | 0.160 | 0.205 | 0.187 | 0.252 | 0.375 | 0.337 | 0.017 | 0.140 | 0.235 | | ma (6) | 0.32 | 0.47 | 0.44 | 0.56 | 0.49 | 0.50 | 0.75 | 0.67 | 0.017 | 0.322 | 0.587 | | t _n
(SEC) | 12.0 | | 20.84 | 20.81 | 21.24 | 12.0 | | | 20.74 | 20.92 | 20.23 | | t _{CA}
(SEC) | 10.0 | - | 0.30 | | - | 10.0 | | - | 0.40 | 0.30 | 0.31 | | 0
(0EG) | 6 | | 8.5 | 6 | 8.5 | 6 | | | 4 20 | 9
15 | 6 | | P _q (6/M ³) | 0.503 | - | 0.461 | | - | 0.582 | | - | 0.386 | | 0.433 | | V _p
(FT/SEC) | 2950 | | | | | | | | | | | | d p | 438 | | | | | | | | | | - | | h _o
(BTU/LBM) | 463 | - | 508 | | - | 491 | | _ | 472 | | 465 | | P _o (LB/IN ²) | 066 | _ | 985 | | - | 086 | | - | 0001 | | 066 | | RUN
NO. | 6 | - | 9 | | - | 2 | | | ~ | | o | | REF. | 7 | | | | | | | - | 12 | | | | MTL
NAME | VAMAC | | _ | FLAME
RET.
VAMAC | FLAME
RET.
VAMAC | VAMAC 17 | VAMAC 28C
VAMAC 28C | VAMAC 28D
VAMAC 28D | VAMAC | | | | MTL
NO. | 2125 | 2126
2126 | 2127 | 2128 | 2128 | 2129 | 2130
2130 | 2131
2131 | 2132 | | | Table A-9. Motorcase material DET data - (Continued). L | S | | | | | | | | | | _ | _ | - | | | | | | |--------------------------------------|------------------------|------------------------|------------------------|------------------------|-------------------|----------|--------|-------|-------|-------|-------|-------|--------|-------|-------|-------|-------| | NOTES | 12 | | | | | | | · | | | | | | | | | - | | 5 | 0.249 | 0.242 | 0.218 | 0.254 | 0.552 | 0.252 | 0.314 | 0.680 | 0.003 | 0.780 | 0.027 | 0.745 | >1.268 | 0.683 | 0.533 | 0.175 | 0.814 | | m∆
(6) | 0.651 | 0.609 | 0.549 | 0.635 | 1.42 | 0.652 | 0.836 | 1.94 | 0.002 | 2.82 | 0.019 | 2.68 | >6.21 | 6.93 | 1.56 | 0.772 | 7.14 | | t _D
(SEC) | 21.16 | 20.39 | 20.39 | 20.23 | 20.83 | 4.24 | 4.36 | 3.02 | 2.85 | 17.7 | 2.63 | 3.57 | 2.51 | 40.41 | 40.41 | 40.66 | 40.66 | | t _{CA}
(SEC) | 0.30 | 0.31 | 0.31 | 0.31 | 0.30 | 0.24 | 0.22 | 0.24 | 0.24 | 0.22 | 0.24 | 0.26 | 0.23 | 10.21 | 10.21 | 15.36 | 15.36 | | θ
(DEG) | 6 | | | | | | - | 14 | 4 | 70 | 4 | 15 | 30 | 14 | 4 | 9 | 12 | | P _d (6/M³) | 0.433 | | | | | 2.14 | | | | | | | - | 0.569 | | | • | | V _p
(FT/SEC) | 2950 | | | | | | | | | | | | | | | | • | | P ^Q 3 | 438 | | | | | | | | | | | | _ | | | _ | + | | h _o
(BTU/LBM) | 465 | | | | - | 598 | | | | | | | • | 492 | _ | _ | - | | P _o (LB/IN ²) | 066 | | | | - | 1000 | | | | | _ | | - | 976 | | | • | | RUN
NO. | 6 | | | | - | ۳. | | | | | _ | | - | 18 | | | + | | REF. | 12 | | | | | | | _ | | | | | | | | | + | | MTL | 15%
VAMAC
SPONGE | 15%
VAMAC
SPONGE | 25%
Vamac
Sponge | 25%
VAMAC
SPONGE | VAMAC 25
HERC. | VAMAC 32 | ے
د | | | | | | | | | | • | | MTL
NO. | 2133 | 2133 | 2134 | 2134 | 2135 | 2136 | | | | | | | | | | | + | Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | - | | _ | _ | | _ | _ | | | | | | | | | | | _ | | | | | | _ | |--------------------------------------|----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|------|-------|-------|-------|-------|-------|-------|----------| | ဖ | 0.386 | 2.125 | 1.830 | 1.180 | 0.029 | 0.368 | 1.106 | 0.091 | 0.841 | 0.032 | 09.70 | 0.061 | 0.221 | 0.880 | 0.475 | 0.325 | THRU | THRU | 0.669 | 0.032 | 0.351 | 0.708 | 0.056 | 0.657 | 0.041 | | μδ
(6) | 1.27 | | 2.41 | 1.21 | 900.0 | 0.625 | 11.38 | 0.026 | 0.734 | 0.008 | 5.35 | 0.123 | 0.716 | 2.67 | 2.67 | 1.82 | BURN | BURN | 4.52 | 0.044 | 1.96 | 6.75 | 0.153 | 3.66 | 990.0 | | t _D | 20.33 | 2.54 | 2.54 | 2.90 | 2.90 | 10.47 | 41.00 | 41.00 | 3.48 | 3.48 | 4.67 | 4.67 | 2.00 | 5.00 | 5.79 | 5.79 | 2.95 | 2.95 | 3.19 | 3.19 | 5.77 | 6.33 | 6.33 | 3.72 | 3.72 | | t _{CA} | 0.21 | 0.22 | 0.22 | 0.24 | 0.24 | 0.26 | 39.90 | 39.90 | 0.26 | 0.26 | 30.29 | 30.29 | 20.15 | 20.15 | 10.22 | 10.22 | 0.24 | 0.24 | 0.20 | 0.20 | 0.25 | 10.34 | 10.34 | 0.24 | 0.24 | | e
(DEG) | 6 | 30 | 30 | 20 | 4 | 6 | 14 | 4 | 14 | 4 | 14 | 4 | 9 | 12 | 6 | 6 | 30 | 30 | 20 | 4 | 6 | 14 | 4 | 14 | 4 | | ρ _q (6/м³) | 0.569 | | | | | | | | | - | 3.40 | | | | | | | | | | | | | | - | | V _p
(FT/SEC) | 2950 | | | | _ | • | | -p ⁻ -1 | 438 | _ | | | | - | | h _o
(вти/Lвм) | 767 | | | | _ | | | | | - | 513 | | | | _ | | | | | | | | _ | | - | | P _o (LB/IN ²) | 976 | | | | | | | - | | - | 994 | _ | | _ | | | | | | | | | | | - | | RUN
NO. | 18
- | | | | | | _ | _ | | - | 19 | _ | | | | | | | | | | | | | - | | REF. | 12 | | | | | | | | | | | | | | | | | _ | | | | _ | | | <u>*</u> | | MTL | VAMAC 32
LC | _ | - | | MTL
NO. | 2136 | | | | | | _ | | | | | | | | | | | _ | | | | | | | - | Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | | | | | | | | | | _ | | | <u></u> | | | | | | | | - | |--------------------------------------|-------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|---------|----------|----------|----------|----------|----------|----------------------|----------|--------|-------|-------| | 9 | 0.136 | 0.154 | 0.138 | 0.130 | 0.33 | 0.22 | 0.33 | 1.34 | 98.0 | 0.84 | 0.34 | 0.25 | 0.27 | 0.28 | 0.23 | 0.22 | 0.154 | 0.306 | 0.251 | | 0.24 | 0.25 | | ω _Δ | 0.307 | 0.356 | 0.317 | 0.299 | 1.45 | 1.71 | 1.33 | 5.90 | 6.67 | 3.07 | 1.41 | 0.52 | 0.56 | 0.58 | 0.92 | 0.46 | 0.31 | 0.61 | 0.50 | | 96.0 | 1.00 | | t _D
(SEC) | 20.52 | 21.00 | 20.88 | 20.88 | 30 | | | | | | - | 15 | | + | 30 | 15 | 12 | | | | 30 | 30 | | t _C A
(SEC) | 0.31 | | | + | οι | | | | | | | | | | | | | | | | | 1 | | 9
(DEG) | 6 | - | | P _d (G/M ³) | 0.386 | | | - | 0.633 | 1.115 | 0.577 | 0.633 | 1.115 | 0.525 | 0.577 | 0.600 | | | 0.577 | 0.600 | 0.582 | | | | 0.577 | 0.577 | | V _p
(FT/SEC) | 2950 | + | | ъ ^д т | 438 | | | | | | | | | | | _ | | | | | | | | | | - | | h _o
(BTU/LBM) | 472 | | | - | 552 | 493 | 472 | 552 | 493 | 510 | 472 | 905 | | - | 472 | 909 | 491 | | - | | 472 | 472 | | P _o (LB/IN ²) | 1000 | | | | | | | - | 9001 | | | | | | | - | 086 | | | | 1000 | 1000 | | RUN
NO. | 7 | | | - | 5 | 6A | 01 | 5 | 6A | = | 2 | 15 | | - | 10 | 15 | 2 | | | | 2 | 10 | | REF. | 12 | | | - | ~ | | | | _ | | | | _ | | | - | ~ | | | | | - | | MTL | MM2 | MM3 | Z M | MMI | VITON | | - | Ke/VITON | | - | VITON | C/VITON | Ke/VITON | G/VITON | VITON 2B | VITON 2B | VITON 28 | VITON 28
LT SCUFF | VITON 28 | DAMAGE | VITON | VITON | | MTL
NO. | 2137 | 2138 | 2139 | 2140 | 2201A | | _ | 22018 | | - | 2202A | 22028 | 2202C | 22020 | 2203 | 2203 | 22030 | | - | | 2204 | 2205 | Table A-9. Motorcase material DET data - (Continued). | NOTES | 15 | | | | - | | | | | | | | | | | | | | | | - | |--------------------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-----------------|-------| | 9 | 0.52 | 0.39 | 0.16 | 0.13 | 0.45 | 0.055 | 0.175 | 0.449 | 0.030 | 1.087 | 1.005 | 0.194 | 0.173 | 0.258 | 0.051 | 0.484 | 0.052 | 0.129 | 61.0 | 0.64 | 0.18 | | m\(\rappa\) | 2.09 | 1.43 | 0.32 | 0.27 | 3.55 | 0.125 | 0.678 | 0.674 | 0.009 | 1.1 | 1.02 | 0.75 | 0.67 | 0.45 | 0.025 | 2.83 | 0.088 | 0.34 | 0.38 | 1.38 | 0.39 | | t _D
(SEC) | 30 | | 15 | 15 | 40.85 | 40.85 | 31 | 5.5 | 5.5 | 2.55 | 2.55 | 31 | 31 | 8.95 | 8.95 | 30.3 | 30.3 | 21.2 | 51 | | - | | t _{CA}
(SEC) | 10 | | | | 14 | 14 | 50 | 2 | 2 | 0.3 | 0.3 | 10 | 10 | 0.3 | 0.3 | 14.4 | 14.4 | 0.3 | 10 | | - | | 9
(0EG) | 6 | | - | 8.5 | 14 | 4 | 6 | 50 | 4 | 30 | 30 | 6 | 6 | 14 | 4 | 14 | 4 | 6 | | | - | | P _d (G/M ³) | 0.577 | 0.525 | 0.581 | 0.621 | 0.438 | | | | | | | | | | | | | - | 0.581 | 0.621 | 0.621 | | V _p
(FT/SEC) | 2950 | | - | | | | | | | | | | | | | | | | | | - | | ₽ [©] 3 | 438 | | + | | _ | - | | | | | | | | | | | - | | | | - | | ћ _о
(ВТU/LBM) | 472 | 510 | 909 | 449 | 551 | | _ | _ | _ | | | | | | | | | | 506 | 449 | 449 | | P _o
(LB/IN ²) | 1000 | - | 666 | 995 | 086 | | - | | | | | | | | | | | | 666 | 966 | 995 | | RUN
NO. | 10 | = = | 14A | 20 | ю | | | | | | | | - | 3 (3-79) | | | | - | 14A | 20 | 20 | | REF. | - | | | | 7 | | | | | | | _ | | | | | | - | _ | | | | MTL
NAME | VITON | VITON | VITON | 2312 | | | | | | | | | | | | | | | VITON | VITON
WC8-70 | VITON | | MTL
NO. | 2206 | 2207A | 2208 | | | | | | | | | | | - | | | | - | 2209 | 2210 | 2211 | Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | | | | | | | | _ | |---|--------------|--------------|--------------|------------------------------|---------------------------|----------------------------------|---------------------------------|----------------|----------------| | | 14 | 35 | 34 34 | 84
43 | о
В
В | 9 8 9 9 | و آ و ھ و آ | ۳ 4 | | | 9 | 0.114 | 0.135 | 0.234 | 0.284 | 0.330 | 1.16 | 0.76
0.68
0.86
0.86 | 0.93 | 0.88 | | √m
(6) | 0.31 | 0.37 | 0.38 | 0.57 | 0.74 | 5.11
7.99
3.79
6.67 | 3.05 2.48 3.14 3.14 | 3.40 | 1.71 | | t _D
(SEC) | 20.4 | 20.84 | 12
12 | 12
12 | 12 | 30 | | 15 | 15 | | t _{CA}
(SEC) | 0.27 | 0.30 | 2 2 | 01 | 71 | or | | | - | | (DEG) | 6 | | 8.5
8.5 | 6 | 8.5 | 6 | | | - | | P _d
(G/M³) | 0.461 | _ | 0.503 | 0.582 | 0.694 | 0.633
1.115
0.633
1.115 | 0.577 | 0.559 | 0.559 | | V _p
(FT/SEC) | 2950 | | | | | | | | - | | p a | 438 | | | | | | | | - | | h _o
(BTU/LBM) | 208 | | 463
463 | 491 | 447 | 552
493
552
493 | 510 | 505 | 505 | | Р _о
(LB/IN ²) | 985 | | 066
066 | 086 | 866 | 1000
1006
1000
1006 | 1000 | 1008 | 1008 | | RUN
NO. | 9 — | | | 2 | 4 4 | 5
6A
5
6A | 0: | 16 | 16 | | REF. | ~ | | | | - | | | | | | MTL | VITON | | | VITON
28P
VITON
28P | VITON
MOSITES
VITON | TBR 6 TBR 6 Ke/TBR 6 Ke/TBR 6 | G/TBR 6
B/TBR 6
TBR 6 | Ke/TBR 6 | C/TBR 6 | | MTL
NO. | 2214
2214 | 2215
2215 | 2216
2216 | 2217 | 2218 | 2301A
2301A
2301B
2301B | 23028
2302A
2302A
2303 | 2305
23068 | 230 6 C | Table A-9. Motorcase material DET data - (Continued). | NOTES | | | | | 2 | | | | | | | | | | _ | | = | | | | | | | |-----------------|---------------|-------------| | 9 | | 0.600 | 1.21 | 1.17 | 1.64 | 1.63 | 1.39 | 0.412 | 1.54 | 1.74 | 1.90 | 0.040 | 0.894 | 0.749 | 0.905 | 1.528 | 291.2 | 1.03 | 1.87 | 1.54 | 0.121 | 0.661 | 1.36 | | шV | 2 | 0.695 | 1.407 | 8.974 | 6.131 | 6.141 | 1.315 | 0.390 | 4.444 | 5.321 | 5.853 | 0.035 | 3.496 | 2.946 | 2.572 | 4.909 | 6.980 | 0.931 | 4.838 | 4.492 | 0.102 | 1.269 | 3.683 | | t _D | (356) | 10.46 | 10.54 | 30.93 | 10.46 | 10.54 | 15.24 | 15.19 | 20.62 | 15.24 | 15.19 | 20.24 | 40.43 | 40.43 | 20.24 | 10.37 | 10.37 | 15.55 | 19.95 | 15.55 | 15.25 | 15.46 | 15.25 | | t _{CA} | (350) | 30.39 | 30.21 | 50.33 | 30.39 | 30.21 | 30.42 | 30.26 | 50.32 | 30.42 | 30.26 | 0.38 | 0.38 | 0.38 | 0.38 | 0.38 | 0.38 | 9.93 | 17.71 | 9.93 | 15.45 | 25.09 | 15.45 | | (940) | (000) | 4 | 4 | 6 | 13 | 13 | 4 | 4 | 6 | 13 | 13 | 4 | 6 | 6 | 13 | 30 | 93 | 4 | 6 | 13 | 4 | 6 | 13 | | P _d | | 0.658 | | | | | 0.601 | _ | | | - | 999.0 | | | | | _ | 0.561 | | - | 0.530 | _ | - | | Vp | וווי ארבי | 4125 | | | | - | 2950 | | | | - | 2140 | | | | | | 2950 | | | | • | | | -g- ; | 3 | 94— | | | - | _ | 438 | | | | | | | | | | | | | | | | - | | h _o | (סוס/ בפוז) | - 501 | | | | - | 414 | | | | - | 514 | | | | | | 484 | | | 915 | | - | | P ₀ | (() () () | 666 | _ | | | | 866 | | | | _ | 298 | | | | | | 1000 | | | | | - | | RUN
NO. | | 5
(pt.2) | | | | _ | 44 | | | | - | . / | | | | | _ | 14 | | - | ιί | | - | | REF. | | 4 — | | | | | | _ | | | | | | | | _ | | | | | | | | | MTL | | ## | | | | | | | | | _ | | | | | | | | | | | | - | | MTL
NO. | | 2310 | | | | | | | | | | | | | | _ | | _ | | _ | 2311 | | • | Table A-9. Motorcase material DET data - (Continued). | NOTES | | 12 — | | _ | NEW,12 | NEW,12 | NEW,12 | NEW,12 | OLD,12 | NEW,12 | NEW,12 | NEW,12 | 0LD,12 | NEW, 12 | NEW,12 | NEW,12 | | 9 | | |---|-------------------------|-------|-------|-------|--------|--------|--------|--------|--------|--------|---------|---------|--------|---------|--------|--------|-------|--------|-------| | 9 | 0.085
1.06
1.22 | 0.349 | 0.322 | 0.342 | 0.570 | 0.580 | 0.504 | 0.472 | 0.289 | 0.369 | 0.252 | 0.368 | 0.338 | 0.424 | 0.367 | 0.322 | 0.722 | 1.22 | 0.762 | | √m
(6) | 0.071
2.043
3.292 | 0.95 | 0.88 | 0.93 | 2.05 | 2.08 | 1.81 | 1.69 | 1.04 | 1.32 | 0.46 | 0.73 | 1.17 | 1.47 | 1.27 | 1.12 | 4.391 | 9.321 | 2.249 | | t _D
(SEC) | 15.10
15.46
15.10 | 20.81 | 20.69 | 50.69 | 151 | | | | | | | | | | | - | 29.90 | 30.93 | 20.35 | | t _{CA}
(SEC) | 15.53
25.09
15.53 | 0.30 | 0.37 | 0.30 | 0 | | | | | - | 10 | | | | | _ | 25.25 | 50.33 | 25.52 | | (DEG) | 4
9
13 | 9 x | 6 | | | | | _ | | - | 8.5 | 6 | | | | | _ | | - | | P _d (6/M ³) | 0.530 | 0.461 | - | - | 0.60 | | _ | _ | | - | 0.45 | 0.45 | 0.58 | | | - | 0.559 | 0.658 | 0.596 | | V _p
(FT/SEC) | 2950 | | | - | 4125 | | | | - | - | 2950 | 2950 | 4125 | | | | | - | 2950 | | ت م | 438 | | | • | 76 | | | | | - | 438 | 438 | 94 | | | | | - | 438 | | h _o
(ВТИ/ L ВМ) | 516 | \$08 | | - | 200 | | | | | - | 468-495 | 468-495 | 456 | | | - | 505 | 501 | 492 | | P ₀
(LB/IN ²) | 1000 | 985 | | - | 1050 | _ | | | | | | | | | | - | 966 | 666 | 1000 | | RUN
NO. | 1.1 | ۔ ا | | - | 11 | | | | | - | 18 | 18 | 6. | | | - | 8 | (nt 2) | 10A | | REF. | 4 | ~ | | - | s. | | | | | | | | _ | _ | | - | 4 | | - | | MTL | TBR | TBR 3 | | | WBR. | | | | | | | | | | | | | | - | | MTL
NO. | 2312 | 2313 | 2315 | 2316 | 2401 | | | _ | | | | | | | | | | | - | Table A-9. Motorcase material DET data - (Continued). The second of th | NOTES | | | | | | | 12 | | | | | | | | | | | | | - | |--------------------------------------|-------|-------|-------|-------|-------|-------|----------|-----------|---------|-----------|---------|-----------|---------|--------------|--------|--------|--------|--------|---------|---------| | 9 | 0.718 | 0.608 | 1.41 | 1.45 | 1.40 | 1.40 | 0.247 | 0.393 | 0.279 | 0.367 | 0.350 | 0.349 | 0.275 | 0.265 | 0.268 | 0.236 | 0.260 | 0.266 | 171.0 | 0.134 | | m _Δ | 2.024 | 1.118 | 1.909 | 1.965 | 2.062 | 5.05 | 0.40 | 0.72 | 0.51 | 0.82 | 0.79 | 09.0 | 0.52 | 0.50 | 0.747 | 0.658 | 0.711 | 0.728 | 0.467 | 0.330 | | t _D
(SEC) | 20.62 | 15.22 | 4.68 | 4.68 | 5.05 | 5.05 | 12.0 | | | 12 | 12 | 12.0 | | - | 21.20 | • | 20.82 | 20.82 | 20.77 | 61.33 | | t _{CA} | 50.32 | 10.24 | 45.58 | 45.58 | 45.56 | 45.56 | 10.0 | | | 17 | 17 | 10.0 | | - | 0,28 | + | 0.26 | 0.26 | 0.26 | 07.0 | | (DEG) | 6 0 | . 6 | 6 | _ | | - | 8.5 | 6 | - | 8.5 | 8.5 | 6 | 8.5 | 8.5 | 6 | | | - | υ α | | | P _d (G/M ³) | 0.601 | 0.530 | 0.559 | | | - | 0.503 | 0.532 | 0.532 | 0.694 | 0.694 | 0.503 | 0.582 | 0.582 | 0.461 | | | | - | - | | Vp
(FT/SEC) | 2950 | 2950 | 2400 | | | - | 2950 | | | | | | | | | | | | | - | | م م | 438 | 438 | 9. | | | - | 438 | | | | | | | | | | | | | - | | h _o
(BTU/LBM) | 414 | 516 | 1509 | | | - | 463 | 462 | 462 | 447 | 447 | 463 | 491 | 491 | 460 | | | | _ | • | | P ₀ (LB/IN ²) | 866 | 1000 | 992 | | | - | 066 | 966 | 966 | 866 | 866 | 066 | 980 | 086 | 986 | | | | - | 1 | | NO. | 4A | ? = | C-5 | | | - | (12-78) | 3 (12-78) | (12-78) | 4 (12-78) | (12-78) | 1 (12-78) | (12-78) | 2
(12-78) | 8- | | | | _ | - | | REF. | 4_ | | | | | - | 7 | | | | | | | - | 12 | | | | | - | | MTL | NBR | | | | | | - | NBR 68 | | | | NBR 69 | | | NBR-6A | NBR-6A | NBR-68 | NBR-68 | NBR-020 | NBK-UZU | | MTL
NO. | 2401 | | | | | | - | 2402 | | | - | 2403 | | - | 2404 | 2404 | 2405 | 2405 | 2406 | 2400 | TATE OF THE Table A-9. Motorcase material DET data - (Continued). | NOTES | 12 | | | | | | - | |--------------------------------------|----------------------------------|----------------------------------|--------------------------------|--------------------------------------|--------------------------------------|------------------------------------|-------| | ပ | 0.358
0.455
0.792
0.858 | 0.632
1.012
0.582
0.536 | 0.857 | 0.612 | 0.974 | 0.469 | 0.180 | | шV | 0.96 | 1.50
2.40
1.38
1.27 | 2.03 | 1.45 | 2.31 | 1.11 | 0.407 | | t _D
(SEC) | 20.4
21.16
20.36
21.21 | 12 | | | | - | 20.52 | | t _{CA}
(SEC) | 0.27
0.30
0.31 | 17 | | | | | 0.31 | | 9
(DEG) | 9 8.5 | 6 | | | | | - | | P _d (6/M ³) | 0.461
0.461
0.433 | 0.694 | | | | | 0.386 | | V _p
(FT/SEC) | 2950 | | | | | | • | | p ^d ¬ | 438 | | | | | | • | | h _o
(BTU/LBM) | 508
508
465
465 | 447 | | | | | 472 | | P _o (LB/IN ²) | 982
980
990 | 866 | | | | | 1000 | | RUN
NO. | 6000 | 4 | | | | | 7 | | REF. | 7 7 12 12 | 7 | | | | | 12 | | MTL | N N | HERC. | HERC.
DOME
HERC.
DOME | AEROJET
INNER
AEROJET
INNER | AEROJET
OUTER
AEROJET
OUTER | ROCKET-
DYNE
ROCKET-
DYNE | MM5 | | MTL
NO. | 2501 | 2502 | 2503 | 2504 | 2505 | 2506 | 2507 | Table A-9. Motorcase material DET data - (Continued). | NOTES | | 12 | | | | | | | | | | | | | | | | - | |-----------------|---------------------|-----------------|-------|-------|----------------|----------------|--------|--------|--------|--------|----------|-------|-------|-------|-------|-------|-------|-------| | 2 | 9 | | 0.180 | 0.555 | 0.568 | 0.242 | 0.243 | 0.270 | 0.285 | 0.265 | 0.224 | 0.059 | 0.052 | 0.042 | 0.044 | 0.043 | 0.028 | 0.042 | 0.044 | | m2 | (9) | 0.407 | 1.29 | 1.37 | 0.667 | 0.670 | 0.743 | 0.785 | 0.735 | 0.582 | 0.223 | 0.142 | 0.283 | 0.113 | 0.106 | 0.090 | 0.089 | 0.093 | | °0 | (SEC) | 20.52 | 21.12 | 20.60 | 20.98 | 20.98 | 20.94
| 20.94 | 21.11 | 20.90 | 20.74 | 20.77 | 20.90 | 20.83 | 12.12 | 20.0 | 19.46 | 19.46 | | tca | (SEC) | 0.31 | 0.31 | 0.31 | 0.28 | 0.28 | 0.29 | 0.29 | 0.30 | 0.23 | 0.31 | 0.26 | 0.23 | 0.30 | 0.31 | 10.27 | -0- | -0- | | ŧŧ | (DEG) | 6 | - | 8.5 | 6 | | | | • | 8.5 | 15 | 6 | 8.5 | 6 | 8.5 | 6 | 6 | 6 | | p _d | (G/M ³) | 0.836 | _ | 0.433 | 0.461 | | | | | - | 0.386 | 0.461 | 0.461 | 0.433 | 0.433 | 0.562 | 0.380 | 0.380 | | ۸p | (FT/SEC) | 2950 | | | | | | | | | | | | | | | | • | | ďр | п | 438 | | | | | | | | | | | | | | | | - | | ° | (BTU/LBM) | 472 | - | 465 | 460 | | | | | - | 472 | 460 | 460 | 465 | 465 | 442 | 437 | 437 | | °o _d | (LB/IN^2) | 1000 | | 066 | 986 | | | | | - | 1000 | 986 | 986 | 066 | 066 | 1006 | 1000 | 1000 | | RUN
NO. | | 7 | - | 60 | 8 | ∞ - | _ | | | - | 7 | 8 | 80 | 6 | 6 | 10 | = | 11 | | REF. | | 21 | | | | | | | | | _ | | | | | | | - | | MTL | | HERC.
KEVLAR | | - | ROYACRIL
25 | ROYACRIL
25 | EPUM 1 | EPOM 1 | EPOM 2 | EPDM 2 | ALUMINUM | | | | | | | • | | MT S | | 2508 | | - | 2509 | 2509 | 2510 | 2510 | 2511 | 2511 | 2601 | | | | | | | - | Table A-10. Pebble test notes. | DEGREE OF
SEVERITY | CODE
NO. | DAMAGE DESCRIPTION OF TARGET | |-----------------------|-------------|---| | | - | NO PENETRATION TROME FACE CRAFFE OF PENETRICIONS INDICATED | | | | FRUNI FACE CRAILER OF DIMENSIONS INDICATED SOME EVIDENCE OF SLIGHT DELAMINATION (BACK FACE BULGE)* | | | | DENT (APPLICABLE TO T1 TARGET) OF DIMENSIONS INDICATED | | | 2 | NO PENETRATION | | | | FRONT FACE CRATER OF DIMENSIONS INDICATED | | | | • DELAMINATION | | | | SOME BACK FACE FIBER BREAKAGE* | | | 8 | NEAR PENETRATION (BALLISTIC LIMIT) | | | | FRONT FACE CRATER OF DIMENSIONS INDICATED | | | | BACK FACE FIBER BREAKAGE* | | - | | DELAMINATION | | MOST SEVERE | 4 | PENETRATION | | | | OPEN HOLE OF DIMENSIONS INDICATED | PEBBLE REMAINED INTACT AFTER STRIKING TARGET OTHER CODES: PEBBLE SHATTERED OR PULVERIZED AFTER STRIKING TARGET REMOVED SURFACE MATERIAL DOWN TO REINFORCEMENT REMOVED MATERIAL DOWN TO SUBSTRATE DEEP CRACK IN DAMAGED AREA R2 × C C * ONLY FOR SAMPLES WITH NO SUBSTRATE Charles March Table A-10. Motorcase material pebble test data. | Ę | MTL | REF. | SHOT | PEB. | ď | 3 | θ | ۸ | MAT | MATERIAL | SUBST | RATE | MASS | | | DAMAGE | DATA | | | |-------|--------------|------|---------|--------|--------|------|-------|---------------|--------------|---------------|-----------------------|---------------|------|-------|-------|------------|--------------------|-------|---------| | 9 | NAME | | | MTL | a (NI) | (BM) | (DEG) | p
(FT/SEC) | TEMP
(°K) | THICK
(IN) | MTL THIC
TYPE (IN) | THICK
(IN) | (GM) | NOTES | L(IN) | 8 <u>7</u> | CRATER
N) D(IN) | L(IN) | H (N) | | 21048 | Ke/VAMAC | - | 112101 | T.O.N. | 0.625 | | 21 | 980 | RT | 0.153 | Ke/Ep | 0.51 | | 3,81 | 1.00 | 0.50 | 0.01 | | | | | _ | | 120501 | _ | _ | | _ | 1240 | R | 0.144 | | _ | | 3,81 | 1.75 | 09.0 | 10.0 | | | | | | | 120502 | _ | | | | 1230 | RT | 0.137 | | | 1 | 3 | 1.65 | 0.65 | ι | | | | | | | 120508 | _ | - | | - | 1200 | RT | 0.140 | | | 1 | 3,81 | 1.60 | 0.55 | 0.01 | | | | - | | | 10402 | | 0.135 | ı | 5.5 | 2700 | 394 | 0.139 | | | 0.0 | _ | ı | • | ι | _ | | | 2104C | | | 112102 | | 0.625 | ' | 12 | 196 | R | 0.133 | | | , | _ | 1.40 | 0.45 | , | | | | • | <u>-</u> | | 10501 | | 0.120 | , | 5.5 | 2560 | 394 | 0.134 | | | 0.0 | _ | • | ' | | | | | 21040 | G/VAMAC | | 41107 | | 0.625 | • | 51 | 950 | <u>۳</u> | 0.140 | | | ı | 2 | 1.50 | 0.50 | • | | | | 2105 | VAMAC
15J | | 1108011 | | | , | 18 | 932 | RT | 0.142 | | | 0.0 | - | , | | | | <u></u> | | | | | 110802 | | - | • | 18 | 860 | 464 | 0.140 | | | ı | 4,R2 | | | | 1.20 | 0.35 | | - | - | | 111001 | | 0.130 | , | 5.5 | 2510 | R | 0.144 | - | - | 0.0 | - | ' | • | • | | | | 2116 | VAMAC 25 | | 7891106 | | 0.625 | , | 21 | 066 | RT | 0.147 | Gr/Ep | 0.182 | - | _ | 1.35 | 0.35 | 0.005 | | | | 2203A | VITON 28 | | 112201 | | | | 21 | 980 | RT | , | Ke/Ep | 15.0 | 0.0 | 1 | 1.40 | 0.40 | • | | | | | | | 120503 | | | 1 | 12 | 1240 | RT | ı | | | | 2 | 1.30 | 0.45 | , | | | | | | | 10503 | | 0.125 | , | 5.5 | 2600 | 394 | , | | | ' | _ | 0.45 | 0.05 | , | | | | _ | | | 10902 | | 0.625 | ı | 5.5 | 2550 | 408 | 1 | - | - | ı | 5 | 3.10 | 0.30 | | | | | | _ | | 7891105 | | | | 21 | 066 | RT | 0.147 | Gr/Ep | 0.18 | , | _ | 1.50 | 0.42 | 0.04 | | | | - | _ | | 7890501 | | | | | 2200 | RT | 0.147 | Gr/Ep | 0.22 | , | 4 | | | | 0.57 | 0.25 | | 2203B | Ke/VITON | | 112201 | | | 1 | | 951 | RT | | Ke/Ep | 0.51 | ' | 3,81 | 1.30 | 0.40 | 0.01 | | | | | | | 120504 | | _ | • | - | 1220 | RT | • | | | , | 3,R1 | 1.20 | 0.45 | 10.0 | | | | - | | | 10901 | | 0.120 | , | 5.5 | 2500 | 394 | | - | | • | 3,R1 | 0.10 | 0.02 | 10.0 | | | | 22030 | | | 112202 | | 0.625 | , | 12 | 086 | RT | , | | | , | _ | 1.40 | 0.40 | • | | | | - | • | _ | 120505 | - | 0.625 | | 21 | 928 | RT | | - | - | · | 2 | 1.00 | 0.40 | , | | | Table A-10. Motorcase material pebble test data - (Continued). The second secon | | HOLF
W(1N) | | | 0.40 | - | • | | | | | | | Γ. | • | | | | | | | | | | |-------------|------------------------|---------------|---------|-----------|---------|---------|---------|----------|---------|---------|--------------------|---------|---------|-------|-------|--------------|----------|-------|-------|---------|---------|---------|---------| | | L(IN) | | | 1.35 | | | | | | | | | , | , | | | | • | | | | | | | DATA | TER
D(IN) | 10.0 | 0.03 | | , | 0.005 | 0.015 | | , | 1 | 0.005 | | | | , | 90.0 | 0.04 | ı | 0.14 | | 0.005 | 91.0 | 0.16 | | DAMAGE DATA | OR CRATER
W(IN) D(1 | 0.40 | 0.45 | | 0.68 | 0.38 | 0.52 | 0.40 | 08.0 | 0.98 | 0.39 | 0.44 | | | 1.40 | 0.45 | 0.50 | 09.0 | 05.0 | 0.38 | 0.38 | 0.70 | 0.92 | | | L(TW) | 1.70 | 1.50 | | 1.63 | 1.25 | 1.55 | 1.70 | 1.80 | 2.03 | 1.30 | 1.62 | | | 1.45 | 1.00 | 1.50 | 06.0 | 1.00 | 1.83 | 1.25 | 2.03 | 2.61 | | | NOTES | - | | 4 | 2 | _ | _ | _ | - | 7 | | 2 | · | , | 3,0 | т | ٣ | 3,0 | 4,R2 | _ | - | 4,R2 | 4,R2 | | MASS | (GM) | - | , | , | | • | ı | , | | , | , | • | LARGE | LARGE | 1 | 1 | , | | | - | - | - | • | | SATE | THICK
(IN) | 0.22 | 0.21 | 0.22 | 0.21 | 0.22 | 0.24 | 0.22 | 0.47 | 0.23 | 12.0 | 0.21 | 0.51 | | | - | | | | | • | 0.210 | 0.462 | | 1 :: 1 | MTL
TYPE | Gr/Ep (| | _ <u></u> | | | | <u> </u> | Ke/Ep | Gr/Ep (| Gr/Ep (| Gr/Ep | Ke/Ep | _ | | | | | | | - | Gr/Ep | Ke/Ep (| | IAL | THICK
(IN) | 0.140 | 0.244 | 0.140 | 0.244 | 0.120* | 0.120* | 0.120* | 0.125* | 0.125* | 0.232 | 0.233 | 0.140 | _ | | | | | | | - | 091.0 | 0.160 | | MATER | TEMP THIC
(°K) (IN | F - | | _ | | | | _ | | | | | | | | | | | | | | | - | | ۸ | (FT/SEC) | 066 | 942 | 1968 | 1400 | 890 | 826 | 1260 | 1460 | 1460 | 890 | 1500 | 1090 | 925 | 800 | 928 | 942 | 814 | 850 | 918 | 918 | 1460 | 1515 | | 0 | (050) | 21 | - | | 35 | (GM) | , | , | | • | , | | , | , | , | 1 | ı | | 1 | | ı | 1 | 1 | ŀ | | | | | | ď | (NI) | 0.625 | | | | | | <u> </u> | | _ | | | | | | | | | | | | | - | | PEB. | MTL | TON. | | _ | | | _ | | | _ | | | | | | | | | | | | | - | | SHOT | | 7890102 | 7890105 | 7890502 | 7890505 | 7890103 | 7890106 | 7890503 | 7890601 | 7890506 | 7890104 | 7890504 | 10903 | 10904 | 41103 | 41101 | 41108 | 41104 | 41105 | 7890107 | 7890108 | 7890508 | 7890507 | | REF. | •• | - - | | | | | | | | | | | | | _ | | | | | | | | | | MTL | NAME | VITON
2812 | | | | | | | | - | VITON
[10-34.7] | - | OLD TBR | | - | OLD TBR/ | <u>—</u> | | - | NEW TBR | - | NEW TBR | - | | MTL | 9 | 2208A | | | - | 2208B | | | | - | 2213 | | 2306A | | - | 23068 | - | 23060 | | 2307 | - | 2308A | - | *APPLIED OVER AN EQUAL THICKNESS OF VITON [10-70] Table A-10. Motorcase material pebble test data - (Continued). | | MTL | REF. | SHOT | PEB. | ď | 3 | 9 | ^ | MATE | MATERIAL | SUBSTRATI | RATE | MASS | | | DAMAGE DATA | DATA | | | |-------------|---------------|------|---------|------|-------|------------|-------|----------|------|----------|-----------|-------|------|-------|-------|----------------|-------|------|--------| | ⊉ | 꾶 | | .9 | MT | 1 | a . | | <u> </u> | TEMP | THICK | MTL | THICK | LOSS | NOTES | DENI | DENT OR CRATER | TER | OPFN | _
⊒ | | | | | | i | (IN) | (GM) | (0EG) | (FT/SEC) | (°K) | (NI) | TYPE | (NI) | (W5) | | L(IN) | M(IN) | D(1N) | (N1) | M(IN) | | <u>=</u> =' | NEW TBR/ | | 7890110 | TON. | 0.625 | - | 21 | 925 | RT | 09'.0 | Ke/Ep | 0.51 | 1 | _ | 1.40 | 0.48 | , | | | | 4 | _ | | 1110687 | | | , | | 945 | | | Gr/Ep | 0.23 | , | _ | 1.30 | 0.62 | 0.005 | | | | 2308C N | NEW TBR/ | | 7890603 | | | , | | 1440 | | | Gr/Ep | 0.25 | | 2 | 1.95 | 0.95 | ' | | | | <u> </u> | - | | 7890602 | | | , | - | 1500 | | _ | Ke/Ep | 0.51 | | 2 | 2.35 | 1.40 | , | - | | | _ | NBR | | 102801 | | | | 18 | 950 | | 0.130 | | | <0.4 | 3,R2 | 0.11 | 0.16 | 0.13 | | | | | | | 103102 | | | | 52 | 1050 | - | _ | | | <0.4 | 3,R2 | 0.11 | 0.39 | | - | | | | | | 1102011 | | | | 18 | 978 | 339 | | | | 40.4 | 3,R2 | 0.16 | 0.51 | | | _ | | _ | | | 11040 | | - | | 18 | 950 | 389 | | | | <0.4 | 3,R2 | 0.11 | 0.00 | | | | | | | | 10605 | | 0.120 | , | 5.5 | 2600 | 408 | _ | | | 1.3 | 1,5? | • | , | , | | | | | | | 10601 | | 0.625 | | 5.5 | 2588 | 408 | - | - | - | 0.4 | - | 0.31 | 3.14 | , | | | | _ | - | - | 7891104 | - | 0.625 | , | 12 | 0001 | F. | 0.140 | Gr/Ep | 0.18 | ' | 4,R2 | 1.15 | 0.23 | 11.0 | | | Table A-11. Motorcase material pebble test data (Feb - Apr 1979). | | DAMAGE DATA | VAMAC LAYERS CUT
ISOGRID CORNER
SHEARED | SURFACE SCUFF | SURFACE SCUFF | SURFACE SCUFF | HIT ON TOP OF 79033003. DENT ENLARGED. NO OTHER EFFECT. |
SURFACE SCUFF | _ | | _ | | | | | | - | VAMAC SCRAPED OFF | SURFACE SCUFF | VAMAC SCRAPED OFF | SURFACE SCUFF | |-----------|---------------|---|---------------|---------------|---------------|---|---------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-------------------|---------------|-------------------|---------------| | SUBSTRATE | DEN!
(IN) | | | | | ENLARGED | 0.065 | 0.078 | 0.045 | 0.085 | 0.094 | 0.049 | 0.092 | 0.110 | 0.040 | 06.0 | SL 1GHT | | | - | | AIE | (IN) | 0.038 | | | | - | 1,0.0 | _ | | | | | _ | _ | | - | 0.038 | | | - | | SUBSTRATE | MIL
TYPE | 1506R1D | | | | • | ALUMINUM | _ | | | | | | | | - | 150GR1D | | | + | | OND | THICK
(IN) | 0.08 | | | _ | - | , | • | 0.04 | _ | | | _ | - | 0.11 | 11.0 | | | , | - | | SECOND | MIL
NO. | 2116A | | | _ | - | , | • | 2116A | | _ | 21168 | _ | - | 2133 | 2133 | 2501 | | | - | | ER | (IN) | 0.06 | | | _ | - | 0.14 | 01.0 | 0.10 | | | | | - | 0.025 | 0.025 | • | , | | ٠ | | 159 | (°K) | RT | | _ | _ | - | | | _ | | _ | _ | | _ | | _ | | | | - | | >° | (FT/SEC) | 469 | 371 | 925 | 640 | 099 | 999 | 610 | 410 | 929 | 850 | 380 | 650 | 1000 | 303 | 670 | 989 | 330 | 640 | 360 | | æ | (DEG) | 33.5 | 33.5 | 15 | 20 | 50 | 50 | 50 | 33.3 | 20 | 20 | 33.5 | 50 | 15 | 33.5 | 50 | 20 | 33.5 | 20 | 33.5 | | 34 | (GM) | 5.28 | 5.45 | 5.50 | 5.48 | 5.52 | 5.53 | 5.61 | 5.50 | 5.50 | 5.51 | 5.49 | 5.51 | 5.50 | 5.50 | 5.50 | 5.4] | 5.51 | 5.41 | 5.50 | | Pa | (IN) | 0.625 | | | _ | | | | _ | | | | | _ | | _ | | _ | | - | | P. B. | MIL | TON. | | _ | _ | | | | | | | | | | | _ | | | | - | | SHOT | NO. | 79022101 | 79022103 | 79033001 | 79033002 | 79033003 | 79032601 | 79032801 | 19022701 | 79022707 | 79040201 | 79022702 | 79022708 | 79040202 | 79022703 | 79022801 | 79032901 | 79040603 | 79032902 | 79040602 | | REF. | | 7,8 | | | | | | | _ | | _ | | | | | | | | | - | | MTL | NAME | VAMAC 25 | | | | | | | | | | | | | | | | - | UNCURED | - | | MTL | E | 2;16 | | | _ | | | _ | | _ | | | | _ | | | | _ | 21160 | _ | Table A-11. Motorcase material pebble test data (Feb - Apr 1979) - (Continued). | | | | | | <u> </u> | | | | | | | | | | | | | E | | | | | |------------------|---------------|---------------------------|----------|----------|---------------------|------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-------------|-------------------------------|---------------|----------|----------|----------| | | DAMAGE DATA | SURFACE SCUFF | | | | | <u>.</u> | | | _ | | | | | | | • | CRACK IN CORNER
OF ISOGRID | SURFACE SCUFF | | | - | | SUBSTRATE | DENT
(IN) | 0.075 | 0.094 | 0.059 | 0.070 | 0.083 | 0.075 | 0.029 | 0.070 | 0.015 | 080.0 | 0.020 | NONE | 0.001 | 0.025 | 0.043 | 0.167 | | St. IGHT | NONE | SLIGHT | SL 1GHT | | ATE | THICK
(IN) | 1.0.0 | | | | | | | | | | | | | | | 1 | 0.038 | | | - | 0.071 | | SUBSTRATE | MTL
TYPE | ALUMINUM | | | | | | | | | _ | | | | | | • | ISOGRID
 | | | - | ALUMINUM | | OND | THICK
(IN) | | | | | , | ı | 0.04 | 0.04 | 0.08 | | | - | 0.04 | | - | | 1 | , | , | , | • | | SECOND | MTL
NO. | , | ı | | - | ٠ | , | 2298C | 2208C | 2208C | | | - | 22080 | | - | 2208 | | , | , | , | , | | OUTER
ATERIAL | THICK
(IN) | 0.14 | | | - | 0.10 | 90.0 | 0.10 | 0.10 | 90.0 | | | • | 0.10 | | | | | | | | + | | OUTER | TEMP
(°K) | RT - | | | | | | _ | - | | _ | | | | | | | | | | _ | + | | > | p
(FT/SEC) | 930 | 950 | 2310 | 607 | 750 | 059 | 331 | 1000 | 365 | 675 | 860 | 2280 | 335 | 069 | 975 | 750 | 069 | 880 | 2300 | 351 | 200 | | · | (DEG) | 50 | 02 | 9 | 50 | 20 | 20 | 33.5 | 15 | 33.5 | 50 | 15 | 9 | 33.5 | 15 | 15 | 50 | 50 | 15 | 9 | 33.5 | 20 | | 3 | (GM) | 5.50 | 5.50 | 0.40 | 5.58 | 5.50 | 5.51 | 5.51 | 5.51 | 5.49 | 5.51 | 5.50 | 0.39 | 5.51 | 5.50 | 5.51 | 5.51 | 5.40 | 5.48 | 990.0 | 5.49 | 5.49 | | P | (1N) | 0.625 | 0.625 | 0.250 | 0.625 | | | | | | | - | 0.250 | 0.625 | | | | | - | 0.125 | 0.625 | 0.625 | | PEB. | MTL | TON. | | | | | | | | | | | | | _ | | | | - | | | - | | SHOT | NO. | 79032803 | 79040203 | 79040401 | 79032802 | 79032804 | 79032805 | 79022706 | 79040204 | 79022704 | 79022802 | 79040205 | 79040402 | 79022705 | 79022803 | 79040206 | 79032809 | 79032903 | 79032904 | 79040302 | 79040601 | 79032808 | | REF. | | 8,7 | | | | | | | | _ | | | | | | | | | | | | - | | MTL | NAME | LOW RESIS-
TANCE VAMAC | | - | LOW CARBON
VAMAC | VITON 2812 | _ | | | | | | | | | - | WHITE VITON | KPN | | | | - | | M. | Q | 2124 | _ | - | 2132 | 2208 | _ | | | _ | | | | | | - | 2219 | 2501 | | | | - | Table A-11. Motorcase material pebble test data (Feb - Apr 1979) - (Continued). | ¥ | JE. | REF. | SHOT | PEB. | | 7 | 6 | > | OUT
MATE | TER
RIAL | SECU | OND
STAL | SUBSIRA | _ | SUBSTRATE | | |------|--------------------------|------|--------------------------|------|------------|---------------|-------|---------------|--------------|---------------------------------|------------|-----------------------|--------------------------------|-------|--------------|--| | MO. | NAME | | NO. | MTL | (IN) | d (GM) | (DEG) | P
(FT/SEC) | TEMP
(°K) | TEMP THICK MTI
(°K) (IN) NO. | MTL
NO. | MTL THICK
NO. (IN) | ICK MTL THICK
IN) TYPE (IN) | | DENT
(IN) | DAMAGE DATA | | 2501 | | 7,8 | 79040604 TON. 0.625 5.50 | TON. | 0.625 | 5.50 | 33.5 | 350 | RT | | , | , | ALUMINUM 0.071 SLIGHT | 170.0 | SLIGHT | SURFACE SCUFF | | 2501 | KPN | | 79040403 | | 0.250 0.40 | 0.40 | 9 | 2330 | | | 1 | | ALUMINUM 0.071 | 170.0 | NONE | FIRST FABRIC
LAYER SCRAPED
THROUGH | | 2601 | 2601 2024-T6
ALUMINUM | - | 79033004 | - | 0.625 | 0.625 5.51 20 | 50 | 635 | - | 120.0 | - | 1 | , | , | 0.10 | SURFACE SCUFF | Blonde ## A-3. SHROUD MATERIALS Candidate shroud materials including titanium are described in Tables A-12 and A-13. Tables A-14 and A-15 list the DET test data, while Tables A-16 and A-17 list the pebble impact data. Table A-12. Shroud materials identification. | REFERENCE
NO | MATERIAL | PANEL | NOMINAL
THICKNESS* | DENSITY | |-----------------|---|------------|-----------------------|----------------------| | .00. | | | (INCHES) | (g/cm ³) | | 3001 | Kevlar/Phenolic | 6-1 | 0.115 | 1.36 | | | | 2-9 | 0.230 | . 33 | | 3002 | Titanium | : | 0.020 | 4.45 | | | | - | 0.063 | 4.45 | | 3003 | Graphite (Cloth)/Phenolic | F-2 | 0.110 | 1.54 | | - | | <u>-</u> | 0.220 | 1.5 | | 3004 | Graphite (Tape)/Polyimide | E-2 | 0.115
0.230 | 1.56 | | 3005 | Kevlar-Graphite/Phenolic | H-2
H-1 | 0.115 | 1.39 | | 3006 | Kevlar Tape/5208 Epoxy | ; | 0.240 | 1.36 | | 3007 | Kevlar Cloth/E759 Epoxy | : | 0.230 | 1.33 | | 3008 | Kevlar/Epoxy Novalac | : | 0.240 | 1.12 | | 3009 | Carbon/Phenolic (20° Shingle) | : | 0.240 | 1.47 | | 3010 | Layered Viton with Carbon Black | : : | 0.033 | 1.94 | | | Syntactic Foam (Phenolic) | : | 0.125 | 0.38 | | | Graphite/Polyimide | : | 0.128 | 1.54 | | 3011 | Layered Viton with Carbon Black
Graphite/Polyimide | | 0.108 | 1.94
1.54 | | 3012 | Layered Graphite Phenolic (15° Shingle) | ! ! | 0.112 | 1.54 | | 3014 | Graphite (Cloth) PVF/0.75 PVF + 0.25 Epoxy | : | 0.250 | 1.30 | | 3015 | Layered Graphite (Cloth) PVF/0.50 PVF | | | | | | + 0.50 Epoxy | : | 0.177 | 1.52 | | | Graphite (lape)/Polyimide | | 071.0 | 1.53 | | 3016 | V1 + MW (Natural) | - | 0.120 | 0.94 | | | Marinite | 1 | 0.120 | | Table A-12. Shroud materials identification - (Continued). | DENSITY (g/cm³) | 1.28
0.38
1.54 | 1.25
0.32
1.33 | 1.26 | 1.28 | 1.25
0.38
1.54 | 1.30 | 1.36 | 1.44 | 0.94 | 0.94 | 1.25 | | 1 | - | 1 | : | : | | |-----------------------------------|---|---|-------------------------------------|--------------------------------------|---|---|---|---|---|--|--|---|--------------------|----------------------|-------------|-----------------|----------------------------------|----------------------------------| | NOMINAL
THICKNESS*
(INCHES) | 0.135
0.100
0.120 | 0.090
0.103
0.125 | 0.23 | 0.23 | 0.231
0.106
0.110 | 0.230 | 0.230 | 0.230 | 0.12 | 0.12 | 0.127 | | ! | 1 1 1 | 1 1 |
 | 1 1 | | | PANEL
NO. | | | ; | : | | 7.A
7.B | 2-5 | 5-1 | : | ! | - | | - | : | | | - | | | MATERIAL | Layered Kevlar 329/Epoxy Novalac
Syntactic Foam (Phenolic)
Graphite/Polyimide | Kevlar 329 PVF/0.75 PVF + 0.25 Phenolic
Syntactic Foam (Glass)
Kevlar 328/Epoxy | Kevlar 49 PVF/0.50 PVF + 0.50 Epoxy | Thin Kevlar 49/0.75 PVF + 0.25 Epoxy | Layered Ke PVB/0.25 PVB + 0.75 Ph. Syntactic Foam (Phenolic) Graphite/Polyimide | Layered Ke PVB/0.25 PVB + 0.75 Ph (15° Shingle)
Graphite/Polyimide | Hybrid 0.25 Graphite 0.75 Kevlar/Phenolic | Hybrid 0.75 Graphite 0.25 Kevlar/Phenolic | Ultra-High Molecular Weight Polymer (Natural) | Ultra-High Molecular Weight Polymer (Cross-linked) | Kevlar 328 PVF/0.75 PVF + 0.25 Epoxy Novalac | Kevlar 329 PVF/0.75 PVF + 0.25 Epoxy Novalac
(Same as 3029 with Style 329 Cloth) | 3:1 NEAT PVF/Epoxy | 50-50 NEAT PVF/Epoxy | Kevlar/L100 | Nomex/PVF-Epoxy | Kevlar 350 0.75 PVF + 0.25 Epoxy | Kevlar 350 0.50 PVF + 0.50 Epoxy | | REFERENCE
NO. | 3017 | 3018 | 3019 | 3020 |
3023 | 3024 | 3025 | 3026 | 3027 | 3028 | 3029 | 3031 | 3032 | 3033 | 3034 | 3035 | 3036 | 3037 | Table A-12. Shroud materials identification - (Continued). THE PETTY WAS IN | MATERIAL | PANEL
NO. | NOMINAL
THICKNESS*
(INCHES) | DENSITY
(g/cm³) | |----------------------------------|---|-----------------------------------|--------------------| | | | | | | Kevlar 329 0.75 PVF + 0.25 Epoxy | 1 1 | } | | | Kevlar 329 0.50 PVF +0.50 Epoxy | : | | 1 | | 0.75 PVF + 0.25 Epoxy NEAT | 1 | ; | 1 1 | | 0.50 PVF + 0.50 Epoxy NEAT | 1 | 1 1 | - | | 0.75 PVF + 0.25 Epoxy | ! |]
 | 1 2 1 | | 0.50 PVF + 0.50 Epoxy | | | | | 1 = = | r 329 0.75 PVF + 0.25 Epoxy
r 329 0.50 PVF +0.50 Epoxy
vVF + 0.25 Epoxy NEAT
evF + 0.50 Epoxy NEAT
evF + 0.25 Epoxy | | ON | Table A-13. Shroud program composite materials process summary. | RS 100 PSI 5 HRS 485°F
150 PSI 5 HRS 485°F
150 PSI 150 PSI 100 | PANEL | MATERIAL | | CURE
TEMPERATURE | CURE | POST | LAMINATE CONFIGURATION | |--|----------|---------------------------------|---------------|--------------------------------|--------------------|-------------|---| | F-178/T-300 TAPE 350°F 1-1/2 HRS 100 PSI 5 HRS 485°F F-178/T-300 CLOTH 350°F 1-1/2 HRS 100 PSI 5 HRS 485°F F-502/T-300 CLOTH 350°F 2 HRS 150 PSI CPH2280/K-49 CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC F-178/T-300 TAPE 100 PSI S HRS 100 PSI F-178/T-300 | | | | | | | | | F-J78/T-300 TAPE 350°F J-J/2 HRS 100 PSJ 5 HRS 485°F F-502/T-300 CLOTH 350°F 2 HRS 150 PSI F HRS 485°F F-502/T-300 CLOTH 350°F 3 HRS 100 PSI F HRS 485°F CPH2280/K-49 CLOTH 350°F 3 HRS 100 PSI F HRS 497°F K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI F HRS 497°F K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI F HRS 488°F K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI F HRS 488°F K-49/T-300/PHENOLIC CLOTH 350°F 2 HRS 100 PSI F HRS 488°F | <u>:</u> | F-178/T-300 | TAPE | 350°F 1-1/2 HRS | 100 PSI | 5 HRS 485°F | 40 PLY (0,90,+45,-45,090,+45,-45,0,90,0,90,45,-45,0,90,+45,-45,0,90) _S | | F-502/T-300 CLOTH 350°F 2 HRS 150 PS1 F-502/T-300 CLOTH 350°F 2 HRS 150 PS1 CPH2280/K-49 CLOTH 350°F 3 HRS 100 PS1 CPH2280/K-49 CLOTH 350°F 3 HRS 100 PS1 K-49/T-300/PHENOLIC | E-2 | F-178/T-300 | TAPE | 350°F 1-1/2 HRS | 100 PSI | | 20 PLY (0,90,+45,-45,0,90,+45,-45,0,90) _S | | F-502/T-300 CLOTH 350°F 2 HRS 150 PSI CPH2280/K-49 CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 2 HRS 100 PSI F-178/T-300 TAPE 350°F 1 HRS 100 PSI F-178/T-300 | F-1 | F-502/T-300 | СТОТН | 350°F 2 HRS | 150 PSI | | 14 PLY (0/90,0/90,±45,0/90,0/90,±45,0/90,0/90,±45,0/90,0/90,0/90,0/90,0/90) | | CPH2280/K-49 CL0TH 350°F 3 HRS 100 PSI CPH2280/K-49 CL0TH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CL0TH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CL0TH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CL0TH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CL0TH 350°F 2 HRS 100 PSI F-178/T-300 TAPE 350°F 1-1/2 HRS 100 PSI | F-2 | F-502/T-300 | CLOTH | 350°F 2 HRS | 150 PSI | | 7 PLY (0/90,0/90,±45,0/90,±45,0/90,0/90) | | CPH2280/K-49 CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLLC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLLC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLLC CLOTH 350°F 3 HRS 100 PSI K-49/CPH2280/PVB CLOTH 350°F 2 HRS 100 PSI F-178/T-300 TAPE 350°F 1-1/2 HRS 100 PSI | 6-1 | CPH2280/K-49 | СГОТН | 350°F 3 HRS | 100 PSI | | 25 PLY (0/90,0/90,±45,0/90,0/90,±45,0/90,0/90,±45,0/90,0/90,0/90,0/90,0/90 | | K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/T-300/PHENOLIC CLOTH 350°F 3 HRS 100 PSI K-49/CPH2280/PVB CLOTH 350°F 2 HRS 100 PSI F-178/T-300 TAPE 350°F 1-1/2 HRS 100 PSI 5 HRS | 6-2 | CPH2280/K-49 | ССОТН | 350°F 3 HRS | 100 PSI | | 13 PLY (0/90,0/90,445,0/90,0/90,445,0/90,445,0/90,0/90,445,0/90) | | K-49/T-300/PHENDLIC CLOTH 350°F 3 HRS 100 PS1 K-49/T-300/PHENDLIC CLOTH 350°F 3 HRS 100 PS1 K-49/T-300/PHENDLIC CLOTH 350°F 3 HRS 100 PS1 F-178/T-300 TAPE 350°F 1-1/2 HRS 100 PS1 F-178/T-300 TAPE 350°F 1-1/2 HRS 100 PS1 | F-1 | K-49/T-300/PHENOLIC | сготн | 350°F 3 HRS | 100 PSI | | 24 PLY (0/90,0/90,445,0/90.445,0/90,0/90,445,0/90,445,0/90,0/90) _S | | CLOTH 350°F 3 HRS 100 PS1 CLOTH 350°F 2 HRS 100 PS1 TAPE 350°F 1-1/2 HRS 100 PS1 5 HRS 485°F | н-2 | K-49/T-300/PHENOLIC | СГОТН | 350°F 3 HRS | 100 PSI | | 12 PLY (0/90,0/90,445,0/90,445,0/90) ₅ | | CLOTH 350 F 2 HRS 100 PSI 5 HRS 485 °F TAPE 350 F 1-1/2 HRS 100 PSI 5 HRS 485 °F | S | K-49/T-300/PHENOLIC | СТОТН | 350°F 3 HRS | 100 PS1 | | 24 PLY (0/90,0/90,445,0/90,0/90,445,0/90,0/90,445,0/90,445,0/90,445) _S | | | 7 | K-49/CPH2280/PVB
F-178/T-300 | CLOTH
TAPE | 350°F 2 HRS
350°F 1-1/2 HRS | 100 PS1
100 PS1 | 5 HRS 485°F | +45-15" SHINGLES
20 PLY (0,90,445,-45,0,90,445,-45,0,90) _S | ## Table A-14. DET test notes. - 1 QUESTIONABLE TARE SAMPLES IN RUN 3 CHARRED AND LOST SUBSTANTIAL MASS IN 20 SECONDS. - 2 QUESTIONABLE HIGH MASS LOSS. - 3 QUESTIONABLE MASS LOST DURING CLEAR AIR TIME (LAYERS PEELED OFF BY SHEAR/AEROHEATING). - 4 QUESTIONABLE FRONT EDGE OF RETAINER MATERIAL PEELED UP SO AS TO SHIELD SAMPLE. - 5 SAMPLE DIAMETER QUESTIONABLE DUE TO EROSION/THERMAL DEGRADATION AROUND EDGE OF 2-INCH DISC. - 6 QUESTIONABLE HIGH MASS LOSS AND ERODED THROUGH. - 7 SPECIMEN WAS A TRAPEZOID RATHER THAN A 2-INCH DISC SURROUNDED BY A TRAPEZOIDAL RETAINER. G VALUES MAY BE HIGH DUE TO EDGE EFFECTS. - 8 PRE-DAMAGED SPECIMEN. - 9 QUESTIONABLE RESULTS INCONSISTENT WITH OTHER RESULTS FOR RUN. - 10 SINGLE LAYER LOST DURING CLEAR AIR TIME. - 11 QUESTIONABLE LAYERS BEGAN PEELING OFF BEFORE MODEL WAS ON CENTERLINE. - 12 MASS LOSS CALCULATED FOR 2.00-DIAMETER SPECIMEN. Table A-15. Shroud material DET data. | NOTES | | 12 | | | _ | | | | | | _ | - | | 12 | | ·- | | | | | - | | | | |--------------------------------------|-------|-------|-------|-------|-------|----------|---------|-------------|-------|-------|-------|-------|---------|-------|-------|-------|-------|-------|-------|-------|-------|--------|----------|----------| | 9 | • | 1.160 | 1.430 | 092.0 | 0.216 | 1.095 | ı | 0.390 | 1.208 | 0.610 | 0.240 | 0.987 | , | 0.930 | 0.298 | 1.087 | 1.072 | 0.571 | 0.797 | 0.768 | 0.530 | , | , | • | | w⊽
(9) | · | 4.75 | 7.73 | 1.88 | 0.24 | 4.48 | • | 0.39 | 3.16 | 0.73 | 0.13 | 1.96 | ' | 2.80 | 0.40 | 5.42 | 5.37 | 2.05 | 4.73 | 4.41 | 1.84 | GAINED | | - | | t _D | 0 | 10 | 10 | 10 | 10 | 10 | 0 | 2 | 10 | 10 | 0, | 10 | 0 | 7 | 7 | 7 | 7 | 15 | 15 | 15 | 15 | 01 | | - | | t _{CA}
(SEC) | 50 | 0 | 10 | 10 | 10 | 10 | 20 | 0 | 10 | 10 | 10 | 10 | ٠. | 10 | 10 | 10 | 10 | 0 | 0 | 10 | 10 | 10 | | - | | (DEG) | 6 | 15 | 50 | 6 | 4 | 15 | 6 | 15 | 20 | 6 | 4 | 15 | 6 | 6 | 4 | 15 | 15 | 6 | 15 | 15 | 6 | 6 | 50 | 15 | | P _d (6/M ³) | 0.62 | | | | | - | 0.42 | | | | | - | 1.08 | | | | - | 09.0 | 09.0 | 0.58 | 0.58 | 0.62 | | - | | Vp
(FT/SEC) | 4125 | | | | | - | 2950 | | | | | - | 4125 | | | | | | | | | | | - | | d n | 94 | | | | | • | 438 | | | | _ | - | 94 | _ | | | | | | | | | | - | | h _o
(вти/Lвм) | 550 | | | | | - | 495-555 | _ | | | | - | 491-560 | | | | • | 200 | 200 | 456 | 456 | 550 | | - | | P _o (LB/IN ²) | 1000 | - | | RUN
NO. | 7 | | | | | - | 8 | | | | | - | 6 | | | | - | 17 | 17 | 19 | 19 | 7 | | - | | REF. | 5 | _ | | | | _ | | | | | | | | | | | | | | | _ | | | - | | NTL | Ke-Ph | _ | | | | | | | | | _ | | | | | | | | | | - | Ţ | <u> </u> | - | | MTL
NO. | 3001 | | | | | | | | | | _ | _ | | | | | | | | | - | 3002 | | | Table A-15. Shroud material DET data - (Continued). | NOTES | 12 | 12 | | 12 | | | -
 | 12 | | | | | | | | | | | | | - | |---------------------------------------|----------------|-------|-------|-------|-------|-------|-------|---------|-------|-------|-------|-------|---------|---------|-------|-------|---------|---------|---------|---------|-------|-------| | 9 | - 0.029 | 0.026 | - | 1.017 | 0.670 | 0.623 | 1.269 | , | 0.259 | 0.189 | 0.350 | 0.557 | 1.240 | 0.494 | 0.379 | 0.885 | 0.297 | 0.594 | 1.463 | 0.928 | 0.071 | 0.322 | | ۵m
(6) | GAINED
0.08 | 0.05 | , | 4.16 | 0.74 | 1.54 | 5.19 | , | 0.26 | 0.10 | 0.42 | 0.55 | 6.19 | 1.49 | 0.94 | 3.62 | 0.35 | 0.56 | 13.8 | 6.61 | 60.0 | 1.17 | | t _D
(SEC) | 01 | - 15 | 0 | 10 | 10 | 10 | 10 | 0 | 2 | 10 | 10 | 2 | 7 | 7 | 10 | 10 | 10 | 5 | 10 | 10 | 50 | 15 | | t _{CA} | 10 | | 20 | 0 | 10 | 10 | 10 | 20 | 0 | 10 | 0 | 10 | 01 | 01 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | 10 | | 9
(DEG) | 9 | 30 | 6 | 15 | 4 | 6 | 15 | 6 | 15 | 4 | 6 | 15 | 15 | 6 | 6 | 15 | 6 | 15 | 50 | 15 | 4 | 6 | | P _d
(G/M ³) | 0.42 | 0.48 | 0.62 | | | | - | 0.42 | | | | - | 1.08 | 1.08 | 0.62 | 0.62 | 0.42 | 0.42 | 1.08 | 1.08 | 0.51 | 0.58 | | V _p
(FT/SEC) | 2950 | | 4125 | | | | - | 2950 | | | | - | 4125 | | | - | 2950 | 2950 | 4125 | 4125 | 2950 | 4125 | | d a | 453 | - | 94 | | | | • | 438 | | | | - | 94 | - | | - | 438 | 438 | 94 | 94 | 438 | 94 | | h _o
(BTU/LBM) | 495-555 | 480 | 550 | | | | • | 495-555 | | | | - | 491-560 | 491-560 | 550 | 550 | 495-555 | 495-555 | 491-560 | 491-560 | 200 | 456 | | P _o (LB/IN ²) | 1000 | | | | | | _ | | | | _ | | | | | | | | | | | • | | RUN
NO. | 8 — | 21 | 7 | | | | - | ω. | | | | - | 6 | 6 | 7 | 7 | 80 | 8 | 6 | 6 | 12A | 19 | | REF. | 5 | - | | MTL | <u>:-</u> | | Gr/Ph | | | | | | | | | | | - | Gr/Pl | _ | | | | | | - | | MTL
NO. | 3002 | - | 3003 | | | _ | | | | | | | | • | 3004 | | | | | | | - | Table A-15. Shroud material DET data - (Continued). | NOTES | 12
8,12
12 | 2 | | | |--------------------------------------|-------------------------|---|---|--| | 5 | 0.680
0.281
0.365 | -
1.170
1.760
0.690
0.760
0.852
1.072 | 0.689
0.764
1.195
0.874
0.657
0.190
0.587 | 0.536
0.684
0.206
0.273
0.494 | | m ₀ | 3.90
0.58
0.75 | 5.84
11.60
0.93
2.29
2.56
5.35 | 2.00
3.68
7.60
3.93
2.79
0.55 | 0.69
2.90
0.40
0.50
1.01
2.93 | | t _D
(SEC) | 15
15
15 | 0 2 | 20 | 2 | | t _{CA}
(SEC) | 01
01 | . 0 | 0 0 | 0 0 | | θ
(DEG) | 15
9 | 9
20
4
4
9
9 | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | 15
9
8.5 | | P _q (6/μ ³) | 0.58
0.48
0.48 | 1.08 | 0.60 | 0.60
0.45
0.45
0.48 | | V _p
(FT/SEC) | 4125
2950
2950 | 4125 | 2950 | - | | م م | 94
438
438 | 46 | 438 | | | h _o
(BTU/LBM) | 456
480
480 | 491-560 | 200 | 468-595
468-495
480
480 | | P _o (LB/IN ²) | 1000 | | | | | RUN
NO. | 19
21
21 | σ | 12A | 17
17
18
18
21 | | REF. | | | | | | MTL
NAME | Gr/P] | Ke-Gr/Ph | Ke(Tape)/
5208
Ke(Cloth)/
E759 | | | MTL
NO. | 3004 | 3002 | 3007 | | Table A-15. Shroud material DET data - (Continued). | NOTES | 12 | | | | | | | | - | HIGH SAMPLE
DESTROYED | 12 | | | | | | | | - | |---|--------------------|--------------------|----------------|--------|--------|-----------|-----------|-----------|-----------|--------------------------|----------|----------|---------|-------|-------|---------|---------|-------|-------| | 9 | 0.759 | 0.333 | 0.683 | 0.826 | 0.545 | 0.701 | 0.590 | 0.706 | 1.348 | HIGH S
DESTRO | 0.205 | 0.342 | 0.186 | 0.312 | 0.702 | 0.931 | 0.470 | 0.636 | 0.568 | | Δm
(G) | 2.90 | 0.77 | 3.28 | 5.25 | 2.62 | 1.35 | 3.39 | 2.70 | 2.59 | | 2.14 | 1.96 | 0.36 | 0.64 | 2.38 | 3.56 | 1.09 | 3.78 | 3.26 | | t _D
(SEC) | 15 | 15 | 20 | 20 | 20 | 15 | | | | | | | | | | | | | - | | t _{CA}
(SEC) | 10 | | | | | | | | | | | | | | | | • | 0 | 10 | | 9
(DEG) | 15 | 6 | 15 | 20 | 15 | 6 | 15 | 15 | 6 | 15 | 8.5 | 15 | 6 | 6 | 15 | 15 | 6 | 15 | 15 | | P _d (G/M ³) | 0.54 | 0.54 | 0.51 | 0.51 | | 0.45 | 0.58 | 0.54 | 0.45 | 0.58 | 0.45 | 0.58 | 0.45 | 0.48 | 0.48 | 0.54 | 0.54 | 09.0 | 0.58 | | V _p
(FT/SEC) | 2950 | | | | | - | 4125 | 2950 | 2950 | 4125 | 2950 | 4125 | 2950 | | | | - | 4125 | 4125 | | φ
π | 438 | | | | | - | 94 | 438 | 438 | 94 | 438 | 94 | 438 | | | | - | 94 | 94 | | ^h o
(ВТU/LВМ) | 495-648 | 495-648 | 200 | 200 | | 468-595 | 456 | 495-648 | 468-595 | 456 | 468-595 | 456 | 468-595 | 480 | 480 | 495-648 | 495-648 | 200 | 456 | | P _o
(LB/IN ²) | 1000 | | | | | | | | | | | | | | | | | | - | | RUN
NO. | 22 | 22 | 12A | 12A | | 18 | 19 | 22 | 18 | 61 | 18 | 19 | 18 | 21 | 21 | 22 | 22 | 17 | 19 | | REF. | - 2 | | | | | | | | | | | | | | | _ | | | | | MTL
NAME | Ke(Cloth)/
E759 | Ke(Cloth)/
E759 | Ke/Ep
Nov 1 | CP 20° | CP 20° | VITON SYS | VITON SYS | VITON SYS | Gr/Ph 15° | Gr/Ph 15° | Gr/PVF 1 | Gr/PVF 1 | G/PVF 2 | | | | - | ١٨ | VI | | MTL
NO. | 3007 | 3007 | 3008 | 3009 | 3009 | 3010 | 3011 | 3011 | 3012 | 3012 | 3014 | 3014 | 3015 | | | | _ | 3016 | 3016 | Table A-15. Shroud material DET data - (Continued). | NOTES | 12 | | | | | | | | | | | | | | | - | 9,12 | _ | _ | | | - | 12 | | | - | |--------------------------------------|---------|-------|-------|---------|---------|----------|-------|-------|-------|-------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 9 | 0.269 | 0.176 | 0.902 | 0.873 | 0.384 | 0.102 | 0.182 | 0.501 | 0.061 | 0.618 | 0.578 | 0.107 | 0.264 | 0.735 | 0.295 | 0.173 | 0.522 | 0.510 | 0.604 | 0.539 | 0.220 | 0.807 | 0.775 | 0.698 | 1.042 | 0.914 | | w∇ (9) | 0.52 | 0.36 | 3.06 | 3.34 | 0.89 | 0.20 | 0.63 | 2.87 | 0.13 | 2.10 | 1.11 | 0.17 | 0.61 | 2.81 | 0.54 | 0.31 | 0.95 | 0.93 | 1.10 | 0.98 | 0.40 | 1.47 | 2.33 | 2.10 | 3.14 | 2.75 | | t _D
(SEC) | 15 | | | | | | | | | | | | | - | 12 | | | | | | | | | • | | | | t _{CA}
(SEC) | 01 | | | | - | | | | | | | | | | | • | 0 | 0 | 70 | 50 | 30 | 30 | 0 | 0 | 10 | 10 | | 9
(DEG) | 6 | 6 | 15 | 15 | 6 | 6 | 6 | 15 | 6 | 15 | 12 | 9 | 6 | 15 | 6 | | | | | | | - | 15 | | | • | | P _d (6/M³) | 0.45 | 0.48 | 0.48 | 0.54 | 0.54 | 0.45 | 0.58 | 0.58 | 0.48 | 0.48 | 0.54 | _ | | - | 0.532 | | | | | | | | | | | | | V _p
(FT/SEC) | 2950 | | | | | - | 4125 | 4125 | 2950 | | | | | | | | | | | | | _ | | | | , | | م ع | 438 | | | _ | | - | 94 | 94 | 438 | | | | | | | | | | | | | | | | | • | | h _o
(ВТИ/LВМ) | 468-595 | 480 | 480 | 495-648 | 495-648 | 468-595 | 456 | 456 | 480 | 480 | 495-648 | | | - | 462 | | | | | | | _ | _ | | | - | | P _o (LB/IN ²) | 0001 | | | | | | | | | | | | | - | 966 | | | | | | | | | | | • | | RUN
NO. | 18 | 12 | 12 | 22 | 22 | 18 | 19 | 19 | 21 | 21 | 22 | _ | | - | ლ , | | | | | | | | | | | - | | REF. | 5. | | | | _ | | _ | | | | | | | - | 7 | | | | | | | | | | | - | | NTL
NAME | Ke/Ep | | | | - | Ke/PVF 1 | | | | - | Ke/PVF 2 | | | _ | | | | | | | | | | | | - | | MTL
NO. | 3017 | | | | - | 3018 | - | Table A-15. Shroud material DET data - (Continued). | NOTES | 12 | | - | TROYED | 12 | | | | | | | | | | | |--------------------------------------|----------|----------------|----------|-----------------------|----------|----------|---------------|---------------|---------------|---------------|-------|-------|--------|----------|-------------------------| | g | 0.219 | 0.181 | 0.503 | HIGH SAMPLE DESTROYED | 0.742 | 0.334 | 0.743 | 0.862 | 0.812 | 0.783 | 0.651 | 1.492 | 0.972 | 0.304 | 0.704
0.556
0.098 | | νω
(G) | 0.42 | 0.33 | 0.99 | HIGH SA | 4.41 | 4.11 | 1.43 | 4.94 | 2.91 | 1.51 | 3.86 | 5.06 | 5.77 | 0.70 | 2.69
1.7.1
0.15 | | t _D
(SEC) | 15 | | | | | | | | | | | | | | | | t _{CA} | 10 | | - | - | 0 | 10 | | - | 0 | 10 | 0 | 2 2 | 2 0 | 01 | | | (DEG) | 6 | 8.5 | 6 ; | 15 | 15 | 6 | 6 | 15 | 6 | 6 | 15 | 15 | 15 | 6 | 15 | | P _d (6/M ³) | 0.45 | 0.45 | 0.45 | 0.58 | 09.0 | 0.45 | 0.45 | 0.58 | 09.0 | 0.45 | 09.0 | 0.48 | 0.60 | 0.54 | | | V _p
(FT/SEC) | 2950 | 2950 | 2950 | 4125 | 4125 | 2950 | 2950 | 4125 | 4125 | 2950 | 4125 | 2950 | 4125 | 2950 | | | d a | 438 | 438 | 438 | 94 | 94 | 438 | 438 | 94 | 94 | 438 | 94 | 438 | 94 | 438 | | | ћ _о
(ВТU/LВМ) | 468-595 | 468-595 | 468-595 | 456 | 200 | 468-595 | 468-595 | 456 | 200 | 468-595 | 200 | 480 | 200 | 495-648 | | | P _o (LB/IN ²) | 1000 | | | | | | | | | | | | | | | | RUN
NO. | 18 | 18 | 18 | 19 | 17 | 18 | 18 | 61 | 17 | 8 | 17 | 21 | 17 | 22 | - | | REF. | 9 | | | | | | | | | | | | | | | | NTL
NAME | K3/PVF 3 | Thin
Ke/PVF | Ke/PVB 1 | Ke/PVB 1 | Ke/PVB 2 | Ke/PVB 2 | Gr/Ke
Ph 1 | Gr/Ke
Ph l | Gr/Ke
Ph 2 | Gr/Ke
Ph 2 | ини | | UHMW-X | Ke/PVF 4 | | | MTL
NO. | 3019 | 3020 | | 3023 | | 3024 | 3025 | 3025 | 3026 | 3026 | 3027 | - | 3028 | 3029 | | Table A-15. Shroud material DET data - (Continued). | NOTES | | | | - - | ĸ | | | | | | | т | <u>-</u> | | | | | | | | | | | | | 3,5 | 3,5 | |---|----------|-------|-------|----------------|-------|-------|-------|-------|-------|-------|-------|-------|----------|-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------| | 9 | 0.515 | 0.590 | 0.808 | 1.33 | 1.42 | 0.061 | 0.260 | 0.672 | 0.634 | 0.693 | 1.08 | 0.937 | 1.09 | 0.170 | 0.195 | 0.375 | 0.280 | 0.478 | 0.378 | 0.531 | 0.766 | 0.968 | 0.441 | 0.490 | 0.357 | 0.920 | 0.838 | | m∆
(5) | 3.178 | 2.039 | 2.773 | 4.923 | 5.217 | 0.087 | 0.718 | 1.603 | 1.468 | 1.590 | 2.605 | 2.832 | 3.331 | 0.674 | 0.784 | 0.954 | 0.712 | 1.572 | 1.235 | 1.256
 1.318 | 1.863 | 3.015 | 1.590 | 1.167 | 3.955 | 3.641 | | t _D
(SEC) | 29.90 | 10.10 | 10.10 | 5.50 | 5.50 | 10.63 | 20.35 | 10.63 | 10.29 | 10.29 | 5.53 | 5.27 | 5.27 | 40.40 | 40.40 | 15.60 | 15.60 | 10.37 | 10.37 | 20.60 | 10.48 | 5.21 | 15.56 | 5.16 | 5.21 | 3.06 | 3.06 | | t _{CA}
(SEC) | 25.25 | 15.50 | 15.50 | 7.10 | 7.10 | 0.38 | 25.52 | 0.38 | 15.60 | 15.60 | 0.38 | 7.49 | 7.49 | 0.41 | 0.41 | 0.38 | 0.38 | 0.40 | 0.40 | 17.53 | 9.19 | 1.59 | 25.17 | 15.73 | 15.51 | 7.21 | 7.21 | | θ (030) | 6 | 15 | 15 | 30 | 30 | 6 | 6 | 15 | 15 | 15 | 30 | 30 | 30 | 6 | 6 | 15 | 15 | 30 | 30 | 6 | 13 | 30 | 6 | 13 | 13 | 30 | 30 | | P _d (6/M³) | 0.559 | | | | - | 0.596 | _ | | | | | | - | 0.695 | | _ | | _ | • | 0.561 | | - | 1.32 | | | | - | | V _p
(FT/SEC) | 3900 | | | | - | 2400 | | | | | | | - | 1725 | | | | | • | 2400 | | - | 3900 | | | | • | | g a | 20 | | | | - | 650 | | | | | | | - | 9 | | | | | - | 059 | | - | 20 | | | | • | | h _o
(BTU/LBM) | 505 | | | | • | 492 | | | | | | | • | 486 | | | | | * | 484 | | • | 461 | | _ | _ | • | | P _o
(LB/IN ²) | 966 | | | | - | 1000 | | | | | | | - | 300 | | | _ | | - | 1000 | | - | 866 | | | | † | | RUN
NO. | ω. | | | | - | 10A | | | | | | | - | 12 | | | | | - | 14 | | - | 13 | | | | • | | REF. | 4 | | | | | | | | | | _ | | | | | _ | | _ | | | | | | | | | • | | NTL
NAME | Ke/PVF 5 | _ | | | | | | + | | MTL
NO. | 3031 | _ | | | | | | | | _ | | | | | | | | _ | | | _ | | | | | | - | . Design of the second Table A-15. Shroud material DET data - (Continued). The state of s | 71 S | MTL | REF. | RUN | م
0 | ٠° | ₽ ₽ | A
A | م | θ | t _C A | t _o | Δт | 9 | NOTES | |------|----------------|------|-----|-----------------------|-----------|------------|----------|--------|-------|------------------|----------------|-------|-------|-------| | | 1 | | | (LB/IN ²) | (BTU/LBM) | a | (FT/SEC) | (G/M³) | (DEG) | (SEC) | (SEC) | (9) | | | | 3032 | 3:1 NEAT | 12 | 10 | 1006 | 442 | 438 | 2950 | 0.562 | 6 | 10.49 | 20.30 | 0.560 | 0.172 | 12 | | | | _ | | | | | | | 15 | 10.70 | 10.90 | 1.93 | 999.0 | | | | | | | | | | | | 4 | 10.27 | 10.27 | 0- | ÷ | | | - | • | | | | | | | | 20 | 10.27 | 10.27 | 2.61 | 0.989 | | | 3033 | 20-20 | | | | | | | | 6 | 10.49 | 20.30 | 0.774 | 0.238 | | | | NEAT | _ | | | | | | | 15 | 10.70 | 10.90 | 1.56 | 0.538 | | | | | | | | | _ | | | 4 | 10.39 | 10.50 | 0.013 | 710.0 | _ | | • | + | | | | | | | | 50 | 10.39 | 10.50 | 2.38 | 0.646 | | | 3034 | KEVLAR
L100 | | | | | | | | 6 | 10.17 | 20.55 | 1.84 | 0.558 | | | 3034 | KEVLAR
L100 | | | - | | - <u>-</u> | | | 6 | 10.17 | 20.55 | 1.64 | 0.499 | | | 3035 | NOMEX | | | | | | | | 15 | 10.09 | 10.62 | 2.17 | 0.772 | | | _ | | | | | | | | | 4 | 10.19 | 10.97 | 0.038 | 0.049 | | | | | | | | | | | | 50 | 10.19 | 10.97 | 3.76 | 0.979 | | | - | - | | - | - | - | | | - | 6 | 10.27 | 20.00 | 0.952 | 0.297 | | | 3036 | Ke 5 | | = | 1000 | 437 | | | 0.380 | 6 | 10.00 | 20.28 | 0.554 | 0.252 | | | | | | | | | | | | 4 | 10.00 | 10.57 | 0.022 | 0.043 | | | | | | | | | | | | 15 | 10.00 | 10.53 | 1.39 | 0.735 | | | - | - | | | | | | | | 20 | 10.00 | 10.57 | 1.97 | 0.787 | | | 3037 | Ke 6 | - | - | • | - | - | - | - | 6 | 10.00 | 19.10 | 1.19 | 0.576 | - | Table A-15. Shroud material DET data - (Continued). | NOTES | | | | | |---|--|----------------------------------|---|----------------------------------| | - | 57 2 2 2 9 4 | 0 | 0 2 8 5 0 | 2 9 2 2 | | G | 0.303
0.772
0.357
0.226
0.410
1.044 | 0.550 -0- 1.235 | 0.280
0.122
0.078
0.965
0.210 | 0.467
0.426
0.757
0.672 | | m2
(6) | 0.666
1.46
0.806
0.517
1.46 | 1.14
-0-
1.42
4.50 | 1.06
0.275
0.178
3.90
0.752 | 1.86 1.43 2.83 2.08 | | t ₀
(SEC) | 20.28
10.53
20.82
21.09
20.40
4.72 | 19.10
10.00
10.00
10.59 | 10.69
20.82
21.09
10.55
20.44 | 3.68
5.12
3.44
4.72 | | t _{CA}
(SEC) | 10.00
16.00
-0-
20.00
10.28 | 10.00 | 10.66
-0-
20.00
10.59 | 9.86
10.87
10.47 | | (DEC) | 9 | 20 | 9 9 20 | 15
9
15 | | P _d (6/M³) | 0.380 | 0.380 | 0.863
0.380
0.380
0.863
0.863 | 2.30 | | Vp
(FT/SEC) | 2950 | 2100 | 2950
2950
2950
2100
2100 | 2950 | | p a | 1000 | 1000 | 1000
438
438
1000 | 438 | | h _o
(BTU/LBM) | 437 | 437 | 458
437
437
458
458 | 491 | | P _o
(LB/IN ²) | 966 | 1000 | | 966 | | RUN
NO. | 11 | 11 | | 14 | | REF. | 12 | | | | | NT1
NAME | Ke 7 | Ke 8 | NEAT 2 | PVF-Ep 1 | | MTL
NO. | 30.38 | 30.39 | 3041 | 3042 | Table A-16. Pebble test notes. ラース かいつきない | DEGREE OF
SEVERITY | CODE
NO. | DAMAGE DESCRIPTION OF TARGET | |-----------------------|-------------|--| | | - | NO PENETRATION | | | | FRUNI FACE CRAIER OF DIMENSIONS INDICATED SOME EVIDENCE OF SLIGHT DELAMINATION (BACK FACE BULGE)* | | | | • DENT (APPLICABLE TO Ti TARGET) OF DIMENSIONS INDICATED | | | 5 | NO PENETRATION | | | | FRONT FACE OF CRATER DIMENSIONS INDICATED | | | | DELAMINATION | | | | SOME BACK FACE FIBER BREAKAGE* | | | Э | NEAR PENETRATION (BALLISTIC LIMIT) | | | | FRONT FACE CRATER OF DIMENSIONS INDICATED | | | | BACK FACE FIBER BREAKAGE* | | | | • DELAMINATION | | MOST SEVERE | 4 | PENETRATION | | | | OPEN HOLE OF DIMENSIONS INDICATED | OTHER CODES: I - PEBBLE REMAINED INTACT AFTER STRIKING TARGET - PEBBLE SHATTERED OR PULVERIZED AFTER STRIKING TARGET R1 - REMOVED SURFACE MATERIAL DOWN TO REINFORCEMENT R2 - REMOVED MATERIAL DOWN TO SUBSTRATE - DEEP CRACK IN DAMAGED AREA - ONLY FOR SAMPLES WITH NO SUBSTRATE Table A-17. Shroud material pebble test data. | | HOLE
W(IN) | | | 0.149 | 0.343 | | 0.328 | _ | | | | 0.185 | | | | | | 0.296 | _ | | 0.710 | | 0.081 | | | | | |-------------|------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------------|-------|-------|-------|-------|-------|-------|-------|-------| | | L(TN) | | | 0.853 | 0.666 | _ | 0.643 | | | | | 0.883 | • | | | | - | 1.582 | - <u>-</u> | | 2.767 | | 0.769 | | | | | | DATA | D(IN) | 0.024 | 0.021 | | | 0.038 | | 0.064 | 0.175 | 0.018 | 0.061 | | 0.250 | 0.020 | 0.030 | 0.055 | 0.035 | | 0.068 | 0.022 | | 0.041 | | 0.023 | 0.017 | 0.031 | 0.043 | | DAMAGE DATA | OR CRATER
W(IN) D(I | 0.458 | 0.305 | | | 0.577 | | 0.509 | 0.784 | 0.330 | 0.661 | | 0.832 | 0.312 | 0.370 | 0.505 | 0.525 | | 0.486 | 0.714 | | 0.430 | | 0.276 | 0.402 | 0.329 | 0.376 | | | L(IN) | 1.711 | 1.457 | | | 1.277 | | 1.361 | 3.515 | 2.430 | 2.566 | | 2.957 | 0.585 | | | | | 4.065 | 3.641 | | 1.853 | • | 1.102 | 1.892 | 1.395 | 1.695 | | | NOTES | ı | 1,1 | 4,5 | 4,5 | 1,5 | 4,5 | 1,5 | 3,5 | 1,1 | 1,1 | 4,5 | 3,1 | 1,5 | 1,1 | 1:1 | 1,1 | 4,1 | 3,1 | 1,1 | 4,5 | 1,1 | 4.1 | 1,1 | 1.1 | 1,5 | 1.5 | | MASS | L0SS
(GM) | 0.04 | 0.01 | 0.11 | 0.13 | 0.03 | 0.12 | 0.05 | 0.27 | 0.04 | 0.18 | 0.28 | 0.34 | 0.01 | 0.03 | 0.16 | 0.14 | 0.28 | 0.10 | 0.29 | 1.63 | 0.08 | 0.09 | 0.01 | 0.02 | 0.48 | 0.51 | | RATE | THICK
(IN) | - | | | | _ | _ | | | | | | | | | | | _ | | | | | | | | | - | | SUBSTRATE | MTL
TYPE | NONE | _ | | | | _ | _ | _ | _ | | | | | | _ | | _ | | | | | | | | | - | | SIAL | THICK
(IN) | 0.120 | 0.115 | | | | _ | | _ | - | 0.230 | | _ | - | 0.120 | | | | _ | | | | - | 0.230 | 0.230 | 0.115 | 0.115 | | MATERIA | TEMP
(°K) | RT | _ | _ | _ | | | | _ | | | | | _ | | | | | _ | | | | _ | _ | | | - | | > | (FT/SEC) | 1886 | 2133 | 2095 | 1891 | 1352 | 1676 | 1375 | 1735 | 1244 | 1837 | 2040 | 2019 | 943 | 1731 | 2012 | 2387 | 2346 | 2219 | 1560 | 2038 | 2142 | 2168 | 1669 | 1243 | 2350 | 2522 | | | (DEG) | 12 | 9 | 12 | 30 | | | - | 12 | | _ | _ | - | 90 | 9 | | | _ | _ | 12 | | | | _ | - | 9 | 9 | | 3 | (GM) | 1.092 | 1.104 | 1.140 | 1.133 | 1.096 | 1.160 | 1.120 | 5.557 | 5.816 | 5.403 | 5.797 | 5.925 | 1.140 | 5.677 | 5.816 | | 5.719 | 5.641 | 5.933 | 5.784 | 1.087 | 1.122 | 1.107 | 5.720 | 1.339 | 1.386 | | ٩ | (IN) | 0.365 | | - | 0.370 | 0.365 | 0.370 | 0.365 | 0.630 | | _ | | - | 0.370 | 0.630 | | | _ | _ | | - | 0.365 | 0.370 | 0.370 | 0.630 | 0.380 | 0.380 | | PEB. | MTL | TON. | | | | | | _ | _ | _ | _ | _ | _ | | | | | _ | | | | | | | | _ | - | | SHOT | NO. | 72803 | 80202 | 80206 | 80303 | 80304 | 80305 | 80306 | 80502 | 80503 | 80801 | 80802 | 80803 | 80903 | 10018 | 81002 | 81003 | 10118 | 81102 | 81104 | 81105 | 81106 | 81107 | 81504 | 81505 | 81904 | 81905 | | REF. | | 2 | _ | _ | | _ | _ | _ | _ | _ | | | _ | _ | | _ | | | _ | | | | | | | | - | | MTL | NAME | Ke/Ph | _ | - | | MTL | NO. | 3001 | _ | | | | _ | | | | | | _ | | | | | | | | _ | | | _ | | | - | Table A-17. Shroud material pebble test data - (Continued). S. L. S. L. B. S. | MTL | MTL | REF. | SHOT | PEB. | ď | 3 | • | > | MATE | RIAL | SUBSTRATE | RATE | MASS | | | DAMAGE DATA | DATA | | | |------|-------|------|--------|-------|-------|--------|-------|----------|-----------|---------------|-------------|---------------|--------------|-------|-------|-------------|--------------------|---------------|---------------| | NO. | NAME | | NO. | MTL | (IN) | (GM) | (DEG) | (FT/SEC) | TEMP THIC | THICK
(IN) | MTL
TYPE | THICK
(IN) | L0SS
(GM) | NOTES | L(14) | 왕 | CRATER
N) D(IN) | 0PEN
L(1%) | HOLE
W(IN) | | 3001 | Ke-Ph | 5 | 81906 | TON. | 0.630 | 5.479 | 9 | 2370 | ¥. | 0.230 | NONE | , | 1 | 1,5 | 2.305 | 0.457 | 990.0 | | | | | | | 82201 | | | 5.698 | | 2690 | | | | | , | 1,5 | 1.880 | 0.470 | 0.082 |
| | | | | _ | 82205 | _ | | 5.568 | - | 2872 | | | | | 1 | 1,5 | 2.235 | 0.450 | 0.054 | | | | | | | 82302 | _ | | 5.595 | 30 | 1726 | | - | | | 0.19 | 4,5 | | | | 0.713 | 0.159 | | _ | | | 82303 | _ | - | 5.702 | | 1901 | | 0.115 | | | 1.23 | 4,5 | | | | 1.510 | 0.460 | | | | | 82304 | | 0.380 | 1.451 | _ | 1970 | | 0.230 | | | 0.10 | 1,5 | 1.090 | 0.537 | 0.113 | | | | | | | 82401 | | 0.630 | 5.691 | - | 1094 | | 0.115 | | | 1.75 | 4,5 | | | | 1.485 | 0.505 | | | | | 100301 | | 0.380 | 1.312 | 50 | 2200 | | 0.135 | | | 0.59 | 4.5 | | | | 0.575 | 0.365 | | | | | 100302 | _ | 0.380 | 1.346 | 20 | 1720 | | 0.135 | | | 1.13 | 4.5 | | | | 0.680 | 0.147 | | | | | 82501 | _ | 0.380 | 1.383 | 12 | 2645 | | 0.230 | | | 0.07 | 1,5 | , | , | , | | | | | | | 82502 | | 0.630 | 5.764 | 30 | 1254 | | 0.115 | | | 1.43 | 1,5 | 1 | · | , | | | | | | - | 82503 | • | 0.380 | 11.377 | 12 | 2877 | | 0.230 | | | 0.04 | 1.5 | , | , | • | | | | | | | 92801 | GLASS | 0.375 | 1.119 | _ | 2160 | | 0.120 | | | 0.09 | 1.5 | 1 | 1 | | | | | _ | | | 92802 | _ | 0.625 | 5.207 | | 1640 | | 0.120 | | | 0.99 | 4,1 | | | _ | • | , | | | | | 92803 | | _ | 5.109 | | 1870 | | 0.230 | | | 0.17 | | • | ' | ' | | | | | | | 92901 | | | 5.205 | | 1260 | | 0.115 | | | 0.02 | 1:1 | 1 | • | , | | | | | | | 92902 | _ | - | 5.208 | - | 2040 | | 0.230 | | | 0.37 | 1,1 | • | , | 1 | | | | | | | 101201 | TON. | 0.380 | 1.314 | 20 | 1380 | | 0.135 | | | 0.54 | 1.5 | ' | | , | | | | | | | 101202 | | 0.625 | 5.563 | | 1040 | | 0.135 | | | 0.35 | 1,1 | 1 | , | • | | | | | | | 101203 | | | 5.562 | | 1550 | | 0.135 | | | 2.66 | 4.5 | | | | • | , | | | | | 101204 | _ | | 5.602 | | 1660 | | 0.230 | | | 0.20 | 1,5 | 1 | , | , | | | | - | - | | 101301 | • | - | 5.681 | - | 1830 | | 0.230 | | | 0.51 | 4,5 | | | | • | , | | 3002 | 11 | - | 72601 | GLASS | 0.370 | 1.74 | 30 | 1539 | | 0.019 | | | • | 7 | | | | 1.236 | 0.477 | | | | | 72602 | TON. | 0.370 | 1.118 | 20 | 1871 | | 0.020 | | | 1 | 4,5 | | | | 1.575 | 0.557 | | | | | 72802 | _ | 0.360 | 1.043 | 12 | 1897 | | 0.019 | | | 0.25 | 4.1 | | | | 1.020 | 0.270 | | - | - | _ | 72901 | - | 0.370 | 1.154 | 9 | 1853 | - | 0.020 | • | - | 0.0 | | 2.298 | 268.0 | 0.050 | Table A-17. Shroud material pebble test data - (Continued). | | HOL E
W(IN) | | 0.375 | 0.226 | | 0.421 | | 092.0 | 0.747 | 0.205 | 0.002 | | | 1.135 | 0.564 | 0.079 | | | | 0.809 | 0.179 | | 0.104 | | | 0.110 | |--------|-----------------------|-------|-------|-------|-------|-------|--------------| | | OPEN
L(IN) | | 1.258 | 0.926 | | 1.201 | | 2.115 | 1.343 | 2.670 | 1.995 | | | 2.187 | 2.041 | 1.183 | | | | 1.997 | 0.765 | | 0.623 | | _ | 0.586 | | DATA | CRATER
N) D(IM) | 0.063 | | | 0.009 | | 990.0 | | | | | 0.050 | 0.069 | | | | 0.062 | 0.009 | 0.023 | | | . 710 | | 0.037 | 0.008 | | | | 용근 | 0.746 | | | 0.716 | | 1.163 | | | | | 0.503 | 1.100 | | | | 1.210 | 0.463 | 0.983 | | | 0.254 | | 0.251 | 0.207 | | | | L (114) | 2.353 | | | 1.870 | | 1.780 | | | | | 1.630 | 3.270 | | | | 2.603 | 1.050 | 2.153 | | | 1.404 | | 1.414 | 1.455 | | | | NOTES | 1,1 | 4,5 | | 1,5 | 4,5 | J , I | 4,5 | 4,5 | 4,1 | 3,5 | 1,1 | 1,1 | 4,5 | 4,5 | 4.5 | 1,1 | 1.5 | 1,5 | 4.1 | 4 | ĸ | 4,1 | 3.1 | | 4.1 | | MASS | (GM) | 0.0 | 0.33 | 0.24 | 0.02 | 0.38 | 0.0 | 0.45 | 0.37 | 0.10 | | 0.0 | 0.0 | 0.70 | 0.88 | 0.07 | 10.0 | 0.01 | 0.02 | 0.0 | 99.0 | 0.15 | 0.30 | 0.13 | 0.15 | 0.32 | | RATE | THICK
(IN) | | | | | _ | | | | | | | | | | | | | | _ | | | | | _ | - | | SUBST | MTL THIC
TYPE (IN) | NONE | _ | _ | - | | TERIAL | THICK
(IN) | 0.020 | | - | 0.063 | 0.020 | 0.020 | 0.063 | 0.063 | 0.020 | | | | | _ | | _ | 0.063 | 0.063 | 0.020 | 0.110 | 0.115 | 0.115 | 0.120 | 0.115 | 0.115 | | MATE | TEMP
(°K) | RT | _ | _ | - | | > | (FT/SEC) | 1359 | 1678 | 2002 | 2150 | 1448 | 666 | 21111 | 1781 | 1069 | 1079 | 1673 | 1587 | 1715 | 1745 | 1344 | 785 | 1770 | 2165 | 1472 | 1780 | 1881 | 1380 | 1118 | 1387 | 2160 | | 6 | (DEG) | 12 | 12 | 9 | 12 | 50 | 20 | 30 | 30 | 20 | 12 | 9 | | | - | 12 | 12 | 30 | 30 | 50 | 12 | 9 | 12 | 15 | 9 | 9 | | 3 | (GM) | 1.073 | 1.105 | 1.095 | 1.107 | 1.149 | 1.060 | 5.779 | 5.763 | 5.736 | 5.853 | 1.085 | 5.978 | 5.796 | 5.869 | 5.642 | 5.617 | 1.295 | 1.279 | 5.670 | 1.115 | 1.141 | 1.134 | 1.196 | 1.140 | 1.109 | | ۍ ا | (NI) | 0.365 | 0.362 | 0.365 | 0.365 | 0.370 | 0.360 | 0.625 | 0.625 | 0.625 | 0.630 | 0.360 | 0.630 | | | | - | 0.380 | 0.380 | 0.630 | 0.365 | 0.370 | 0.370 | 0.375 | 0.370 | 0.370 | | PEB. | M
T | TON. | _ | | | _ | | _ | | | | | | _ | | | | _ | | | | | | _ | | _ | | SHOT | NO. | 80103 | 80104 | 80203 | 80204 | 80301 | 80302 | 80403 | 80404 | 80407 | 80501 | 81502 | 81503 | 81603 | 81604 | 81805 | 81806 | 81901 | 81902 | 81903 | 72801 | 72805 | 72906 | 10108 | 80108 | 80201 | | REF. | | 2 | _ | | | | | | | | | | | - | | | | | | | | | | | | - | | MTL | NAME | Ti | | | | | | | | | | | | | | | | | | - | Gr/Ph | | | | | - | | MŢĹ | MO. | 3005 | | | | | | _ | | | | | | | | | | | | - | 3003 | | | | | - | Table A-17. Shroud material pebble test data - (Continued). | | HOL E
W(1N) | | | 0.360 | 0.147 | | 0.311 | 0.328 | | 0.025 | | | | | | , | , | 0.173 | 0.078 | | | 0.116 | | | 0.201 | | |-------------|------------------------| | | OPEN 1 | | | 2.020 | 0.638 | | 1.920 | 1.855 | | 0.035 | | | | | | , | • | 0.880 | 0.465 | | | 0.590 | | | 1.250 | | | DATA | TER
D(IN) | 0.014 | 0.028 | | | 0.023 | | | 0.033 | | 0.073 | 0.150 | 0.031 | 0.032 | 0.013 | | | | | 0.046 | 0.030 | | 0.014 | 0.085 | | 0.125 | | DAMAGE DATA | OR CRAIER
W(IN) D(| 0.299 | 0.415 | | | 0.270 | | _ | 0.320 | | 0.305 | 0.380 | 0.350 | 0.283 | 0.312 | | | | | 0.281 | 0.155 | | 0.139 | 1312ء | | 0.427 | | | L(IN) | - | 3.018 | | | 0.840 | | | 0.710 | | 0.855 | 2.020 | 1.005 | 2.236 | 0.811 | | | | | 0.868 | 0.986 | | 1.330 | 0.761 | | 2.477 | | | NOTES | 1,1 | 2,1 | 4,1 | 4,1 | 1,5 | 4,1 | 4,1 | 2,5 | 4,5 | 3,5 | 3,1 | 1,5 | 2,1 | 1,5 | 4,5 | 4,1 | 7 | 2 | 2 | 1,1 | 4,1 | 1,1 | 3,5 | 4.5 | 2,1 | | MASS | L0SS
(GM) | 11.0 | 0.14 | 2.12 | 0.38 | 0.0 | 2.45 | 2.13 | 0.19 | 0.38 | 0.32 | 3.88 | 0.08 | 0.15 | 90.0 | 1.20 | 1.30 | 69.0 | 0.30 | 0.16 | 0.02 | 0.32 | 0.15 | 0.36 | 1.92 | 0.44 | | RATE | THICK
(IN) | , | _ | | | | | | | | | | | | | | | | | | | _ | | | | - | | SUBST | MTL THICI
TYPE (IN) | NONE | _ | | | | | | | | | | | | | | | | | | _ | | | | | - | | RIAL | THICK
(IN) | 0.120 | 0.120 | 0.115 | 0.115 | 0.230 | 0.114 | 0.114 | 0.245 | 0.240 | 0.240 | 0.230 | | | | | - | 0.107 | 0.107 | 0.205 | 0.106 | 0.108 | 0.108 | 0.230 | 0.205 | 0.205 | | MAIE | TEMP THIC | RT | _ | | | _ | | | | | | | | | | | | | | | | _ | _ | | | - | | > | (FT/SEC) | 1066 | 1209 | 626 | 1347 | 1701 | 1700 | 1662 | 2192 | 2578 | 2356 | 1870 | 2351 | 1756 | 3089 | 1564 | 1245 | 1883 | 1853 | 1880 | 870 | 1369 | 1360 | 2183 | 1384 | 1084 | | Ф | (DEG) | 9 | 9 | 12 | | - | 9 | 9 | 12 | | - | 9 | | | - | 12 | | - | 9 | 12 | | - | 9 | 12 | | _ | | 3 | (GM) | 5.808 | 5.859 | 5.900 | 1.143 | 1.118 | 5.877 | 5.798 | 1.135 | 1.125 | 1.158 | 5.878 | 1.363 | 5.527 | 1.342 | 5.771 | 5.702 | 1.121 | 1.131 | 1.099 | 1.21 | 1.146 | 1.134 | 1.136 | 5.808 | 5.865 | | 9 | (IN) | 0.630 | 0.630 | 0.630 | 0.365 | 0.365 | 0.630 | 0.630 | 0.370 | 0.365 | 0.370 | 0.630 | 0.380 | 0.630 | 0.380 | 0.630 | 0.630 | 0.370 | 0.370 | 0.365 | 0.365 | 0.370 | 0.375 | 0.370 | 0.630 | 0.630 | | PEB. | MTL | TON. | _ | | _ | - | | SHOT | MO. | 81004 | 81005 | 81201 | 81501 | 81602 | 81605 | 81606 | 81701 | 81702 | 81703 | 82202 | 82203 | 82204 | 82301 | 82504 | 82505 | 72701 | 72804 | 72902 | 72904 | 80102 | 80105 | 80205 | 80802 | 80806 | | REF. | | 5 | | _ | _ | _ | | | | | | | | _ | | _ | - | 9 | | | _ | | | | | - | | MTL | TAME . | Gr/Ph | _ | | | | | | | | | | | | | | - | Gr/Pl | | | | | | | | + | | MTL | .01 | 3003 | | _ | | | | | | | | | | | | | - | 3004 | | | _ | | | | | - | Table A-17. Shroud material pebble test data - (Continued). | | HOLE
W(1N) | | | 0.483 | 0.415 | 0.230 | | | 0.037 | 0.230 | ı | 1 | | 1 | ı | | | • | | | • | | 1 | | | | |-------------|---------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|-------|----------|-------|-------| | | OPEN
L(IN) | | | 2.437 | 2.045 | 0.487 | | | 0.050 | 0.675 | ı | ı | | , | 1 | | | 1 | | | 1 | | | | | | | DATA | D(IN) | 091.0 | 0.012 | | | | 0.063 | 0.013 | | | | | | | - | , | , | | 1 | | | 1 | | 0.035 | 0.041 | 0.025 | | DAMAGE DATA | OR CRATER
 W(IN) D(I | 0.400 | 0.297 | | | | 0.309 | 0.282 | | | | | ı | | | , | ı | | , | ı | | 1 | | 0.385 | 0.410 | 0.307 | | | L(IN) | 2.420 | 1.811 | | | | 0.627 | 0.586 | | | | | • | | | 1 | • | | • | , | | • | | 0.857 | 2.069 | 1.151 | | | NOTES | 3,1 | 1,1 | 4,5 | 4,5 | 4,5 | 3,5 | 2,5 | 4,5 | 4,1 | 4,5 | 4,5 | 2,5 | 4,5 | 4,5 | 1,1 | 2.5 | 4,5 | 1,5 | 2,5 | 4.5 | 2.5 | 4,1 | 1,5 | 1,1 | 1.5 | | MASS | LOSS
(GM) | 0.52 | 0.02 | 3.35 | 2.14 | 1.00 | 0.28 | 0.16 | 0.19 | 0.46 | 0.32 | 1.34 | 0.0 | 0.0 | 0.26 | 0.01 | 0.41 | 0.55 | 0.01 | 0.11 | 0.76 | 0.26 | 0.58 | 80.0 | 0.11 | 0.05 | | RATE | THICK
(IN) | ı | - | | | MTL
TYPE | NONE | | | - | - | | SIAL | THICK
(IN) | 0.205 | 0.205 | 0.105 | 0.105 | 0.230 | | | - | 0.115 | 0.230 | | - | 0.115 | | - | 0.230 | 0.230 | 0.115 | | - | 0.230 | 0.115 | 0.235 | 0.230
 0.230 | | MATERIAL | TEMP
(°K) | RT | _ | | | | - | | > | (FT/SEC) | 1169 | 1202 | 1406 | 1137 | 1157 | 2190 | 2401 | 2541 | 1307 | 1890 | 1810 | 1350 | 1030 | 860 | 580 | 1370 | 1620 | 450 | 099 | 066 | 2160 | 1380 | 1169 | 1205 | 1705 | | 9 | (DEC) | 12 | 9 | 12 | | | | | _ | - | 20 | | | | _ | - | 30 | | | | - | 12 | 12 | 30 | 12 | 12 | | 3, | (MS) | 5.890 | 5.792 | 5.930 | 5.715 | 5.636 | 1.213 | 1.218 | 1.266 | 1.290 | 1.309 | 1.296 | 1.386 | 1.340 | 1.318 | 1.308 | 1.317 | 1.306 | 1.305 | 1.304 | 1.302 | 1.117 | 1.116 | 1.120 | 5.652 | 1.181 | | P° | (IN) | 0.630 | 0.630 | | | • | 0.380 | | - | 0.385 | 0.380 | | | | | | | | _ | | - | 0.375 | 0.375 | 0.365 | 0.630 | 0.375 | | PEB. | MTL | T0N. | | | | - | | | | | | | _ | | | | | | | | - | GLASS | GLASS | TON. | | - | | SHOT | .0. | 80901 | 90608 | 81704 | 81705 | 81706 | 81801 | 81802 | 81803 | 81804 | 101302 | 101303 | 101304 | 101403 | 101404 | 101405 | 101701 | 101702 | 101703 | 101704 | 101801 | 93001 | 93002 | 80902 | 81506 | 10918 | | REF. | | 9 | | | | | | - | | | | | | | _ | | | | | | | | | | | - | | MTL | RAME | Gr/Pl | - | Ke-Gr/Ph | | - | | 112 | | 3004 | • | 3005 | | - | Table A-17. Shroud material pebble test data - (Continued). | MTL REF. SHOT NO. | | <u> </u> | | PEB.
MTL | d _p (NI) | d M (MB) | 9
(DEG) | V _p
(FT/SEC) | TEMP THI | RIAL
THICK
(IN) | SUBSTRATE
MTL THIC | RATE
THICK
(IN) | MASS
LOSS
(GM) | NOTES | L(TR) | DAMAGE DATA
OR CRAIER
W(14) D(14 | DATA
IER
D(III) | (E.I.) | HOLE
W(IN) | |---|--------------------------|------------------|-------------|-------------|---------------------|----------|------------|----------------------------|----------|-----------------------|-----------------------|-----------------------|----------------------|-------|--------|--|-----------------------|--------|---------------| | (1.0) | (1.0) | (dip) | (dip) | (dip) | + | והנו | _ | \r 1/ 3EU/ | 2 | (in) | | AT. | (10) | | (),, | 7 | 1111 | () (| Ē | | Ke(Cloth)/ 5 51501 TON. 0.625 5.487 20 E759 | 5 51501 TON. 0.625 5.487 | TON. 0.625 5.487 | 0.625 5.487 | 5.487 | | 5 – | | 1115 | - R | 0.230 | NONE - | | -0.03 | 2,5 | 1.663 | 0.470 | 0.011 | | | | 51601 0.380 1.273 | 0.380 | 0.380 | | | 1.273 | | | 1510 | | 0.230 | | | 0.05 | 2,5 | 0.930 | 0.440 | 0.030 | | | | 51607 0.380 1.275 | 0.380 | 0.380 | _ | _ | 1.275 | | | 2310 | | 0.235 | | _ | 0.05 | 2,5 | 0.66.0 | 0.480 | 0.035 | | | | 62203 0.625 5.512 | 0.625 | 0.625 | | | 5.512 | | | 1550 | | | | | -0.25 | 4,5 | | | | , | , | | 62303 0.380 1.280 | 0.380 | 0.380 | | | 1.280 | | | 2540 | | + | | | 0.15 | 2,5 | ı | _ | - | | | | VITON SYS 51504 0.625 5.553 | 0.625 | 0.625 | | | 5.553 | | | 1080 | | 0.340 | | | 09.0 | 5,5 | 2.365 | 0.615 | 0.065 | | | | 51603 0.380 1.323 | 0.380 | 0.380 | _ | _ | 1.323 | | | 1500 | | 0.340 | | | 0.20 | 1,5 | 1.375 | 0.510 | 0.035 | | | | 51608 0.380 1.247 | 0.380 | 0.380 | | | 1.247 | | | 2400 | | 0.350 | | | 0.10 | 2,5 | 1.180 | 0.395 | 0.150 | | | | 62204 0.625 5.556 | 0.625 | 0.625 | | | 5.556 | | _ | 1400 | | 0.355 | | | 1.25 | 1,5 | ŧ | ı | • | | | | VITON SYS 51502 5.518 | | | 5.518 | 5.518 | 5.518 | | | 1150 | | 0.245 | | | 07.0 | 2,5 | 1.410 | 0.440 | 0.021 | | | | 51503 | | | 5.543 | 5.543 | 5.543 | | | 1140 | | _ | | | 0.0 | 2,5 | 2.095 | 0.497 | 0.022 | | | | 51602 0.380 1.333 | 0.380 | 0.380 | | | 1.333 | | | 1460 | | - | | _ | 0.40 | 2,5 | 0.745 | 0.300 | 0.040 | | , | | 51611 0.380 1.409 | 0.380 | 0.380 | _ | _ | 1.409 | | _ | 2100 | | 0.240 | | | 0.0 | 3,5 | 0.920 | 0.450 | 0.150 | | - | | 62205 0.625 5.526 | 0.625 | 0.625 | | | 5.526 | i | | 1460 | | 0.240 | | | 1.90 | 4,5 | | | | - | • | | G/PVF 2 51505 0.625 5.570 | 0.625 | 0.625 | | | 5.570 | | | 1040 | | 00:00 | | | 0.05 | 3,5 | 0.955 | 0.525 | 0.070 | | | | 51604 0.380 1.273 | 0.380 | 0.380 | | | 1.273 | | | 1490 | | 00:00 | | | 0.15 | 1,5 | 0.490 | 0.250 | 0.00.0 | | | | 51612 0.380 1.271 | 0.380 | 0.380 | - | - | 1.271 | | | 5000 | | 0.305 | | | 0.05 | 2,5 | 0.575 | 0.295 | 0.010 | | | | 62206 0.625 5.519 | 0.625 | 0.625 | | | 5.519 | | | 1430 | | 0.305 | | | 0.35 | 3,5 | ı | ' | , | | | | 62304 0.380 1.123 | 0.380 | 0.380 | | | 1.123 | | | 2340 | | 0.305 | | | 0.10 | 2,5 | _ | • | | | | | Ke/Ep 51506 0.625 5.499 | 0.625 | 0.625 | _ | _ | 5.499 | | | 1100 | | 0.370 | | | 0.05 | 2,1 | 019.2 | 0.725 | 0.035 | | | | Nov 2 0.380 1.351 | n. 380 | n. 380 | | | 1.351 | | | 1520 | | 0.370 | | | 0.20 | 1,5 | 1.325 | 0.515 | 0.025 | | | | 51609 0.380 1.343 | 0.380 | 0.380 | | | 1.343 | | | 2460 | | 0.355 | | | 0.15 | 2.5 | 1.325 | 0.595 | 0.105 | | | | 62301 0.625 5.500 | 0.625 | 0.625 | | | 5.500 | 1 | - | 1440 | - | 0.350 | - | • | 1.20 | 4.5 | | | | • | • | Table A-17. Shroud material pebble test data - (Continued). | | _ | | | | | | | | | | |-------------|----------------|-------------------|-------------|-----------|-------------|-------|----------|----------|--------|-------------| | | OPEN HOLE | M(IN) | | | | | | • | _ | • | | | OPEN | [[]] | | _ | | _ | | <u> </u> | _ | -
-
- | | DATA | TER | 0(18) | 0.015 | 0.035 | 0.050 | , | • | • | | • | | DAMAGE DATA | DENT OR CRATER | L(1R) W(1R) D(1R) | 0.550 | 0.455 | 0.485 0.050 | | | , | • | <u> </u> | | | DENT | ۲(۱۱۱) | Г | 1.5 0.880 | 2,5 0.935 | ' | <u> </u> | , | , | , | | | NOTES T | | 2,5 | 1.5 | 2,5 | 1,5 | 1,5 | 1/4,5 | 1/2,5 | 1/4.5 | | MASS | 1055 | (GM) | 0.0 | 0.0 | 0.05 | 0.10 | -0.15 | 0.14 | 0.01 | 0.21 | | YATE | THICK | TYPE (IN) | , | _ | | | | | | - | | SUBSTR | MTI | TYPE | NONE | _ | | | | | | - | | 1 AI | THICK | (°K) (IN) | 0.370 | 0.370 | 0.355 | 0.355 | 0.355 | 0.110 | 0.110 | 0.140 | | MATER | 0.11 | _ | RT | | | | | | |
_ | | > | <u> </u> | (FT/SEC) | 0011 | 1460 | 2460 | 1400 | 2650 | 2130 | 1590 | 1620 | | d | Þ | (DEG) | 02 | _ | | | | | _ | _
- | | 13 | _
_ | (B) | 5.488 | 1.280 | 1.339 | 5.502 | 1.270 | 1.365 | 1.335 | 1.351 | | - | ,a | (NI) | 0.625 5.488 | 0.380 | | | 0.380 | <u> </u> | | | | aja | E | - II | TON. | | | _ | | | _ | _ | | | 2401 | | 51507 | 51606 | 51610 | 62302 | 62305 | 112204 | 112301 | 112302 | | 956 | -
- | _ | 2 | _ | | | _ | E | _ | _
_ | | 5 | 1 E | - Govern | Ke/PVF 1 | | | | - | UHIMM | | _ | | | <u>.</u> | · | 3018 | | _ | _ | <u> </u> | 3027 | _ | _ | Blond ## A-4. SHROUD NOSETIP MATERIAL Several three-inch diameter, 0.05-inch thick metal nosetips were tested in the DET. The nosetips were made of stainless steel, Inconel, or titanium. Most of the nosetips experienced melt-through at the stagnation point before the end of the test. The data are summarized in Table A-18. Table A-18. Shroud nosetip DET data. | NOTES | | 2 2 2 7-8 SEC 7-8 SEC | | |---|--|---|---| | TEST
RESULT | 7/8-INCH HOLE 2-INCH HOLE 2 1/2-INCH HOLE SURVIVED 1 1/8-INCH HOLE 1-INCH HOLE | SURVIVED 1 5/8-INCH HOLE 2 3/8-INCH HOLE SURVIVED SURVIVED SURVIVED SURVIVED BURN-THROUGH: 7-8 | IGNITION: 2.5 SEC IGNITION: 2.5 SEC IGNITION: 2.5 SEC | | t _d
(SEC) | 3.15
5.94
9.05
3.07
4.58 | 2.74
5.74
9.32
3.07
4.42
5.54
6 | 999 | | tcA
(SEC) | 2.59
1.82
2.16
2.56
1.87
2.16 | 2.31
1.73
2.25
2.34
1.95
2.23
6 | 9 9 | | .:
(DEG) | 06 | | | | P _d (6/M³) | 0.59 | 0.59 | | | V _p
(FT/SEC) | 2400 | 4450 | | | p ^d a | 001 | | | | h _o
(BTU/LBM) | 1695 | 1695 | | | P ₀
(LB/IN ²) | 1000 | 1000 | | | RUN
NO. | 4 S | 2 2 <u>2</u> <u>2</u> | _ | | REF. | 4 | | | | MATERIAL | STAINLESS | INCONEL | TITANIUM | DUE TO BLOCKAGE, DUST HIGHER THAN 0.25 $\mathrm{G/M}^3$ DUE TO BLOCKAGE, DUST LOWER THAN 0.25 $\mathrm{G/M}^3$ NOTES: 1 Company of the Control Contro #### A-5. SALVO PARTICLE DATA A large body of data was obtained on VAMAC 25 for varying surface temperature, particle material and size, and impact velocity and angle. In addition, screening data, all at the same set of conditions, were obtained for 25 other materials. These data are all listed in Table A-19. Material samples were all provided by McDonnell Douglas Astronautics Company, and information regarding the materials tested may be obtained from that source. Table A-19. Salvo particle data. | | | Part | icle | | | | | | |------------|----------|-------|------|----|-------|----------|-------|-------------------| | Run No. | Material | Type | Size | Τ | Angle | Velocity | G | Ğ/.~ | | 790612-09 | Vamac 25 | Mg0 | 2.0 | RT | 20 | 3075 | .12 | ١ | | -10 | 1 | 1 | i | 1 | 1 | 3000 | .20 | 1 | | -11 | ļ | | | | ļ | 3000 | .21 | | | -12 | 1 | į | | | ţ | 3075 | .15 | | | -13 | 1 | | | | l | 3000 | . 32 | 216/.062 } | | -14 | Ĭ | Ì | 1 | } |) | 3075 | .23 | | | -15 | | Į | | | | 3000 | .18 | | | -16 | | | Ţ | | į | 3000 | .26 | 1 | | -17 | 1 |] | 7 | 1 |] | 3000 | .27 | , | | 790611-01 | İ | | 3.0 | 1 | | 2770 | .06 | \ | | -02 | 1 | ł | 1 | | | 2950 | .10 | | | -03 | | | l | | | 2950 | .20 | 1 | | -04 | | ļ | | | | 2950 | .20 | | | -05 | Ì | ! | Ì | | | 2950 | .06 🕻 | .183/.094 | | -06 | 1 | 1 | ŀ | | | 2950 | .12 | 7 .163/ .034 | | -07 | į, | - | ļ | | | 2950 | .29 | | | -08 | | ł | | | | 2820 | .28 | | | -09 | 1 | 1 | 1 | | | 2820 | .21 | | | -10 | § . | Y | Y | | | 3075 | .31 | | | 790530-16 | | Glass | 1.65 | 1 | | 2500 | .06 | | | 750550 10 | | 1 | 1 | ļ | Į. | 2700 | .09 | | | | | 1 | 1 | | } | 2080 | .03 | 1 | | 790604-01 | | 1 | | | | 2000 | .03 | 1 | | -03 | | i | 1 | ſ | J | 1900 | .16 | | | -04 | | | ĺ | | | 1950 | .18 | .109/.064 | | 790505-03 | į | į | Į | t | Į | 2500 | .17 | , | | -04 | | ĺ | | | | 1800 | .08 | | | -06 | ŀ | - 1 |
| | | 2220 | .11 | , | | 790606-05 | ł | { | | 1 | { | 2700 | .245 | ١ | | -06 | l | J | j | | ł | 2800 | .487 | • | | -07 | | | | | İ | 3010 | . 381 | | | -08 | j | Ì | 1 | | ì | 3075 | .479 | .441/.179 | | -08 | ł | ł | 1 | | ł | 3010 | .531 | | | 790607-01 | ļ | ļ | 1 | | İ | 3200 | .22 | 1 | | -02 | ļ | 1 | į | | i i | 3400 | .742 |) | | 790530-01 | j | } | J | | J | 4370 | .46 | \ | | -05 | Ì | | 1 | 1 | | 4160 | .29 | i | | -05
-06 | | [| | | 1 | 4510 | . 32 | | | -06
-09 | { | | | l | ļ | 4350 | .42 | | | -09
-10 | 1 | | | | | 4100 | .39 | .473/.15 0 | | -10
-11 | 1 | | İ | 1 | | 4670 | .67 | | | -11
-13 | 1 | 1 | } | } | 1 | 4450 | .54 | 1 | | -13
-14 | ¥ | ¥ | | * | * | 4180 | .69 | 1 | Table A-19. Salvo particle data - (Continued). | | | Part | icle | | | | | | |---|----------|-----------------------|----------------------|-----------|-------|--|--|-------------| | Run No. | Material | Type | Size | T | Ang1e | Velocity | G | Ğ/♂ | | 790613-01
-02
-03
-04
-06
-07
-08 | Vanac 25 | Glass | 1.65 | RT | 20 | 3050
3000
3000
3000
3000
3050
3000 | .34
.30
.33
.26
.42
.27 | .329/.052 | | -09
790524-05
790706-01
-02
-03
-05
-06
-07
-08
-09 | | | 0.325 | | 9 | 3000
4360
2825
3300
3000
3200
3200
3200
3200
3200 | .35
.5
.04
.03
.08
.06
.06
.04
.07 | .058/.018 | | -10
-12
-14
-15
790705-01
-02
-03
-04
-05 | | MgO | 0.65 | | | 3100
3100
3200
3375
2180
2940
2700
2800
2575 | .07
.09
.05
.04
.14
.22
.16
.21 | | | -06
-07
-08
-09
-10
-11
790716-02
790716-01
790713-04
790713-03
790713-01 | | Glass
MgO
Glass | 1.65
0.65
1.65 | 200 | 20 | 2700
2700
2600
2250
2450
2500
2800
2800
3200
2800
2900 | .19
.20
.21
.16
.18
.19
.40
.67
.41
.43 | .186/.025 | | 790713-02
790619-09
-10
-11
-12
790618-01
-02 | | | 0.325 | 150
RT | | 2900
4925
5000
4900
4900
3000
3050 | .49
.83
.63
.79
.73
.26
.12 | .745/.087 | | -03
-04
-05
-06
-07
-08 | | | | | | 3050
3000
3000
2850
3000
2500 | .17
.12
.12
.19
.18 | .159/.052 | Table A-19. Salvo particle data - (Continued). | | | Part | ticle | | | | | | |---|--|-------------------|-------|---------|-------|---|---|-----------| | Run No. | Material | Туре | Size | T | Angle | Velocity | G | Ğ/ċ | | 790618-09
-10
-11
-12
-13
790619-01
-02
790614-12
-14 | Vamac 25 | Glass | 0.50 | RT | 20 | 4500
4925
5100
5200
5500
5400
~5000
3050
3000 | .28
.33
.76
.72
.75
.77
.86 | .639/.232 | | 790615-02
790612-04
-05
-06
-07
-08
790605-09
-10 | | MgO

Glass | 0.65 | | | 3050
3000
3000
3000
3000
3075
1600
1700
1600 | .22 }
.20 }
.19 .18 .19 .18 .03 .01 .02 | .188/.008 | | 790606-02
790830-02
790830-01
790829-02
790829-01 | K/EA9332-1
K/L100-1
NOMEX 438EP
KEVLAR/CIBA | MgO | 0.65 | 400
 | | 1100
3000
3000
3000
2440 | .06
2.267
.875
2.215
.736 | | Table A-19. Salvo particle data - (Continued). All at 20°, RT, 1.0 mm Glass | Run Number | Material | Velocity | G | Ğ | C . | |-------------------|---------------------------------------|---------------|--------------|-------|-------| | 0790815-07 | T300, Lol, Item 4 | 3000 | .726 | | | | -08 | | 2980 | .696 | | | | -09 | | 2960 | .887 | . 792 | .127 | | -10 | | 2980 | .632 | | | | -11 | • | 2980 | .964 | | | | -12 | T300, Hil, Item 4 | 2980
2980 | .844 | | | | 0790815-01
-02 | 1300, ATT, Item 4 | 2980 | .642
.677 | | | | -02 | ĺ | 2980 | .738 | | | | -04 | | 2980 | .669 | . 732 | .105 | | -05 | | 2980 | .931 | | | | -06 | ₩ | 2980 | .735 | | | | 0790814-04 | R-2051A1, Item 3 | 2980 | .374 | | | | -05 | | 3080 | .529 | | | | -06 | | 3000 | .906 | | | | -07 | | 2850 | .927 | | | | -08 | | 2960 | .892 | | | | -09 | | 3290 | .724 | 771 | 200 | | -10 | | 3200 | 1.118 | .771 | .280 | | -11 | | 3200 | . 305 | | | | -12 | 4 | 3200 | .659 | | | | 0790813-01 | 329K, Lol, Item 2 | 2565 | .071 | | | | -02 | l | 2760 | .082 | | j | | -03 | | 3240 | .054 | | | | -04 | | 3079 | . 464 | | | | -05 | | 2 9 80 | .214 | | | | 0790814-01 | | 2980 | . 288 | .426 | .217 | | - 02 | . ↓ | 2950 | .775 | | | | -03 | · · · · · · · · · · · · · · · · · · · | 2900 | . 389 | | | | 0790810-01 | 329K, Hi2, Item 2 | 3015 | .411 | | | | -02 | | 3030 | .298 | | : | | -03 | | 3105 | .140 | .424 | .214 | | -04 | | 3030
3000 | .360 | | | | -05
06 | | 3030 | .739 | | | | -06
0790809-01 | Kevlar 353, Hil | 3030 | .526 | | | | -02 | Keviai 555, iiii | 3030 | .289 | | | | -02 | | 3100 | .640 | .488 | .128 | | -04 | | 3015 | .465 | . 700 | . 120 | | -05 | * | 3030 | .521 | | | | 0790809-06 | Kevlar 353, Lol | 3030 | .238 | | | | -07 | | 3225 | .492 | *00 | 003 | | -08 | 1 | 3050 | .796 (| .490 | .231 | | -09 | 7 | 3030 | .435 | | | | 0790716-04 | P1 700 PS | 3000 | .20 | | | | -05 | 1 | 2800 | .21 | | | | -06 | | 3125 | .15 | .260 | .114 | | -07 | ₩ | 3200 | .44 | | | | -08 | 1 | 2825 | .30 | | | Table A-19. Salvo particle data - (Continued). All at 20° , RT, 1.0 mm Glass A CARLOTTE AND CARL | Run Number | Material | Velocity | G | Ğ | (1 | |-------------------|---------------------------------------|--------------|-----------------|------|-------| | | | | | | | | 0790711-01 | KE PVF .75 PVF + .25 EP | 2200 | .312 | | | | -02
-03 | | 3300 | .487
.659 | | | | -04 | | 3100 | .770 | | | | -05 | | 3200 | . 721 | | | | -06 | | 3200 | .680 | | | | -07 | | | 1.006 | .821 | .111 | | 0790712-01 | | 3200 | .850 | | | | -02 | <u> </u> | | . 903 | | | | -03 | ₹ | 3100 | .820 <i>)</i> | | | | 0790703-12 | KE PVF .75 PVF + .25 EP | 3300 | .668 | | | | -13 | Composite | 3300 | .956 | .839 | . 313 | | -14 | . | 3400 | .513 | | | | -15
0790703-08 | Voylan Phonolic Compacito | 3400
3300 | 1.220 | | | | -09 | Kevlar Phenolic Composite | 3300 | . 362
. 587 | | | | -10 | | 3300 | .815 (| (0)1 | | | l -iĭ | • | 3300 | 1.022 | | | | 0790629-17 | KETBR Composite | 3200 | .522) | | | | -18 | 1 | 3200 | 1.211 | >1 | | | 0790702-01 | Y | 3200 | 1.016 | | | | 0790629-14 | KE/EA 9323 | 3000 | .418 | | | | -15 | | 3400 | . 394 | | | | -16 | | 3225 | .625 | | | | 0790703-16 | | 3400 | .750 | | | | 0790803-03
-04 | | 3070
3240 | .816
1.327 | | | | -04
-05 | | 3370 | .966 | .916 | .222 | | -06 | | 3090 | .722 | | | | -07 | Y | 3020 | .912 | | | | 0790629-07 | KE/ADX 3130 | 3200 | .185 | | | | -08 | · • | | .139 | | | | -09 | | 3200 | . 353 | | | | -10 | | 3200 | .544 | | | | 0790806-01 | | 3125 | .419 | | | | -02 | | 3075 | .610 (| .701 | .269 | | -03
-04 | ł | 3000
3150 | 1.197.
.745. | | | | -05 | . ★ | 3050 | .688 | | ł | | 0790629-01 | TBR - Carbon Filled | 3225 | .403 | | | | -02 | | 3100 | . 309 | | | | -03 | İ | 3200 | .457 | .424 | ו חכו | | -04 | | 3200 | .623 🕻 | .424 | .128 | | -05 | ↓ | 3200 | .485 | | 1 | | -06 | , , , , , , , , , , , , , , , , , , , | 3100 | .268 / | |] | | 0790628-10 | TBR - Unfilled | 2700 | . 300 | | | | -11 | ₩ | 3000
3200 | .430 | | l | | -12 | T | 3200 | .418 | | | Table A-19. Salvo particle data - (Continued). All at 20° , RT, 1.0 mm Glass | Run Number | Material | Velocity | G | Ĝ | J | |-------------------|-----------------------|----------------|-----------------------|-------|------| | 0790628-13
-14 | TBR - Unfilled | 3000
3200 | .601
.670 | | | | -15 | | 3300 | .384 | .527 | .136 | | -16 | Ţ | 3375 | . 378 | | | | -17 | 75 045 . 05 50 0 | 3010 | .600) | | | | 0790628-03 | .75 PVF + .25 EP Res. | 3200
3000 | .117
.148 | | | | -04
-05 | - | 3250 | .131 | | | | -06 | | 3250 | .198) | | | | -07 | | 3350 | .229 | .263 | .076 | | -08 | Ţ | 3250 | .371 | .203 | .070 | | -09 | CIRA Frank | 3100 | . 254 | | | | 0790703-04 | CIBA Epoxy | 3300
3300 | . 338
. 398 | | | | -06 | | 3300 | . 720 | | | | -07 | | 3300 | .777 | | | | 0790801-01 | | 3320 | 1.041 | | | | -02 | | 3070 | .244 | .694 | .268 | | -03
-04 | ĺ | 31 70
31 70 | .589
.646 | | | | 0790802-01 | | 31 70 | .874 | | | | -02 | | 3060 | .682 | | | | -03 | Ţ | 3120 | 1.014 | | | | -04 | | 31 70 | 1.007 | | | | 0790702-07 | KE/EA 9332 Comp. | 3300 | .064 | | | | - 08
- 09 | | 3375
3300 | .087
.136 | | | | 0790703-01 | | ? | .202 | | | | -02 | | 3300 | .262 | | | | -03 | | 3225 | .574 | | | | 0790807-01 | | 3000 | .167 | . 314 | .174 | | -02 | ₩ | 3030
3225 | .167 | | | | -03
0790702-02 | KE/L-100 Comp. | 3225
3225 | .400)
.055 | | | | -03 | 1 | 5225 | .168 | | | | -04 | | 3300 | .615 | | | | -05 | | 3300 | .117 | | | | -06 | | 3300 | .505 | | | | 0790802-05 | | 3080 | .223 | | | | -06
-07 | | 3240
3100 | .348
.215 | . 366 | .178 | | -08 | | 3070 | .634 | | ! | | 0790803-01 | ↓ | 3160 | . 524 | | | | -02 | 1 | 3080 | . 360 / | | | | 0790629-11 | KE 759 EP Comp. | 2477 | .294 | (0)1 | | | -12
-13 | † | 3300
3000 | .416 (
1.000) | (0)1 | | Table A-19. Salvo particle data - (Continued). All at 20°, RT, 1.0 mm Glass | Run Number | Material | Velocity | G | G | σ | |------------|------------------|----------
---------------|------|------| | 0790626-01 | HYSOL ADX 3130 | 3000 | .184 | | | | -02 | 1 | | .037 | | | | -03 | | 3000 | .453 | | | | -04 | | 3010 | . 322 | | | | -05 | | 3100 | . 354 | | | | -06 | } | 3100 | . 362 🏅 | .378 | .046 | | -07 | Ţ | 3100 | .426 | | | | -08 | V | 3100 | .426) | | | | 0790622-04 | HYSOL EA 9323 | 3200 | . 391 🐧 | | | | -05 | 1 | 2900 | . 374 | | | | -06 | | 3200 | .432 | | | | -07 | | 2800 | .410 } | .507 | .190 | | -08 | | 2800 | .566 | | | | -09 | Ţ | 3200 | .461 | | | | -10 | ₹ | 2850 | .912 / | | | | 079(621-09 | HYSOL EA 9309 ER | 2600 | .161 🔪 | | | | -10 | 1 | 3000 | .290 | | | | -11 | | 2700 | .207 🕻 | 262 | 064 | | -12 | 1 | 2750 | . 293 | .263 | .064 | | -13 | İ | 2700 | . 310 | | | | -14 | } | 2700 | .318 / | | | | 0790620-01 | | | | | | | -02 | 1 | 2600 | . 156 | | | | -03 | | 2700 | .185 | | | | -04 | ĺ | 2850 | .133 | | | | -05 | ţ | 2600 | . 229 | | | | -06 | | 2700 | .121 | | | | -07 | Í | 3185 | . 302 | | | | 0790621-01 | j | 2850 | . 280 【 | | | | -02 | | | > | .177 | .073 | | -03 | İ | 2750 | .045 | | | | -04 | | | .098 | | j | | -05 | 1 | 2700 | .125 | | | | -06 | | 2600 | .214 | | | | -07 | | 2600 | .221 | | | | -08 | ₹ | 2600 | .193 | | | ## APPENDIX B ASSESSMENT OF SHIELDING OF EROSION IN REGIONS OF HIGH POTENTIAL FLUX ## APPENDIX B ASSESSMENT OF SHIELDING OF EROSION IN REGIONS OF HIGH POTENTIAL FLUX #### B-1. INTRODUCTION Particle erosion of missiles has been the subject of a great deal of study and testing. For much of the testing, particularly in ballistic ranges and rocket sled facilities, it is desirable to compress the particle density. In doing this, there is a possibility that rebounded particles and debris (referred to herein simply as "debris") from upstream locations will collide with incoming particles and effectively shield downstream locations on the test sample. A simple method of assessing the probability of debris shielding on a flat plate has been developed. This method has been used to derive a dimensionless parameter that can be used to determine whether or not shielding is probable. #### B-2. ANALYTICAL METHOD The analysis was performed for a flat plate* at some angle-of-attack (θ) to the flow, moving at a velocity, V_p , through the particle field. The following assumptions were made to allow the prediction of the onset of shielding: #### Assumptions: - 1. Debris particles are all of the same size and density. - 2. All incoming particles impact the surface. - 3. Debris particles do not collide with one another. - 4. The debris leaves the surface at an angle equal to the angle of incidence of the incoming particles. - 5. The debris layer depth is much less than its length. The principal task in predicting shielding is the calculation of the concentration of debris in the path of an incoming particle. For the situation under evaluation, this reduces to simply the calculation of the transit time of debris from the leading edge of the surface to the point under examination (see Figure B-1). This can be shown by the following argument: assume that the surface in front of the point under examination is divided into equal segments of area, $(\Delta X)^2$. Each segment produces a streamtube of debris. Due to assumptions 2 and 3, all streamtubes are identical. Consequently, the debris in streamtube volume element, ν_2 , in the second streamtube is identical to that in ν_2 in the first streamtube. ν_3 is identical to ν_3 and similarly, each volume element in the tube ε ^{*}If the impacted surface is a cone or a yawed cylinder, debris shielding will begin at higher particle densities than predicted by this method, due to the effects of streamline divergence. Figure B-1. Debris shielding geometry. is matched by an identical element in the first streamtube. If the debris layer length is much greater than its height, the number (N) of debris particles along the path of an incoming freestream particle (tube β) is approximately equal to the number in tube ζ which has been shown to be equal to the total number in the first streamtube. N = $$\frac{\text{(Mass flux per unit surface area) } \Delta X^2 \text{ (1 + G) t}_{L}}{\text{(Mass of debris fragment)}}$$ where t_1 is the transient time from X = 0 to X = L. So: $$N = \frac{6 \rho_{\infty} \Delta X^2 \sin \theta (1 + G) V_p t_L}{\rho_d \pi D_d^3}$$ (A1) The transit times to each station L are obtained by solving the following equation numerically: $$L = (V_e - V_{ox}) t_L - 1/B ln[(V_e - V_{ox}) Bt_L + 1]$$ (A2) in which $$B = \frac{\rho_e C_{D_d}^A d}{2 M_d} \tag{A3}$$ Assuming that the residual kinetic energy is equally shared by the debris: $$V_{OX} = \sqrt{\frac{V_p^2 (1 - C_{KE})}{1 + G}} \cdot \cos \theta \tag{A4}$$ From statistics, the probability that an incoming particle collides with debris is $$P = 1 - \left(\frac{1}{e}\right)^{E} \tag{A5}$$ where = Total cross sectional area of debris in Tube β Area of Tube β so $$E = \frac{N A_{eff}}{\Delta X^2 \sin \theta}$$ (A6) where A_e is the effective cross section area of a single debris particle. Since Equation (5) is based on incoming particles of infinitesimal size, the diameter of the incoming particle is superimposed upon that of the debris particle, so: $$A_{eff} = \frac{\pi}{4} (D_{d} + D_{p})^{2}$$ (A7) Substituting Equations (1) and (7) into (6): $$E = \frac{3\rho_{\infty} (D_{d} + D_{p})^{2} (1 + G) V_{p} t_{L}}{\rho_{d} D_{d}^{3}}$$ (A8) #### B-3. DERIVATION OF DIMENSIONLESS PARAMETER A dimensionless parameter is derived such that if the parameter is less than one, the probability of an incoming particle striking a debris fragment is less than 10 percent. The expression for the probability of such a collision [Equations (5) and (8)] is straightforward with the exception of the transit time. Consequently, the principal task in the derivation of the dimensionless parameter becomes the identification of an explicit function for the transit time. Using the conservative assumption that the debris initial velocity is zero, the expression for the debris displacement is: $$X = V_e t - 1/B \ln (B V_e t + 1)$$ (A9) The problem then is to find a function f(X) such that $f(X) \ge t$ for all X. A two-branched function for f(X) is found. The first branch uses: $$f(X) = \frac{K}{V_e} \left(\frac{X}{B}\right)^{\frac{1}{2}}$$ (A10) K is evaluated from the requirement that for all X: $$X \le V_e f(X) - 1/B ln [B V_e f(X) + 1]$$ (All) Substituting for f(X) and multiplying through by B: $$XB < K(XB)^{\frac{1}{2}} - \ln [K(XB)^{\frac{1}{2}} + 1]$$ (A12) Now let $$K(XB)^{\frac{1}{2}} = \zeta \tag{A13}$$ which yields: $$\frac{1}{K^2} \leq \frac{\zeta - \ln(\zeta + 1)}{\zeta^2} \tag{A14}$$ Over the range $0 \le \zeta \le 1$, the right hand side is a minimum at $\zeta = 1$ and has a value of $1 - \ln(2)$. Thus $$\frac{1}{K^2} \leq 0.307 \tag{A15}$$ That is, the function selected is always less than t as required, as long as $$K \geq \left(\frac{1}{0.307}\right)$$ > 1.81 (A16) For the second branch of the function, let: $$f(X) = \frac{XK}{V_{\Delta}}$$ (A17) Substituting for f(X) in Equation (11) and multiplying through by B yields: $$XB < XKB - ln (XKB + 1)$$ (A18) This branch will be valid over the range: $$\zeta = K(XB)^{\frac{1}{2}} > 1 \tag{A19}$$ Substituting the value from Equation (16) for K yields $$XB > 0.307$$ (A20) Substituting Equation (20) into Equation (18) and solving yields Since a 10 percent probability of collision corresponds to an exponent E of 0.1, the shielding parameter can be stated: $$P < 0.1$$ if: $$\frac{30\rho_{\infty} (D_{d} + D_{r})^{2} (1 + G) V_{p} f(X)}{\rho_{d} D_{d}^{3}} \leq 1.0$$ $$f(X) = \frac{1.81}{V_e} (XB)^{\frac{1}{2}} \qquad (XB \le 0.307)$$ $$f(X) = \frac{3.26 \ X}{V_p}$$ (XB > 0.307) ### NOMENCLATURE (Applicable to main text and appendices) | B | Cross section area Particle deceleration parameter defined in Equation A3 Orag coefficient Kinetic energy accommodation coefficient Diameter Base of natural logarithms Exponent defined in Equation A6 Erosion mass loss ratio (mass removed/impacting mass) | ft ² ft | |-------------------|---|--------------------------| | C _D | Orag coefficient
Kinetic energy accommodation coefficient
Diameter
Base of natural logarithms
Exponent defined in Equation A6 | | | C _D | Orag coefficient
Kinetic energy accommodation coefficient
Diameter
Base of natural logarithms
Exponent defined in Equation A6 | | | C _{KE} I | Kinetic energy accommodation coefficient
Diameter
Base of natural logarithms
Exponent defined in Equation A6 | | | D I | Diameter
Base of natural logarithms
Exponent defined in Equation A6 | ft
 | | | Exponent defined in Equation A6 | | | E ! | • | | | | Erosion mass loss ratio (mass removed/impacting mass) | | | G I | | | | h I | Enthalpy | Btu/1bm | | L | X distance to station under analysis | ft | | M ! | Mass | 1 bm | | N 1 | Number | | | p 1 | Pressure | 1bf/in ² | | P 1 | Probability | | | ģ I | Heat flux | Btu/ft ² -sec | | t _L | Transit time from X = 0 to X = L | sec | | _ | Temperature | deg F | | ٧ . | Velocity | ft/sec | | X : | Streamwise coordinate | ft | | GREEK | | | | ρ | Density | 1bm/ft ³ * | | θ | Impact angle | deg | | SUBSCRIPT | | | | œ | Freestream | | | d | Debris | | | е | Edge of boundary layer | | | eff | Effective | | | NOM | Nomi na l | | | 0 | Initial | | | р | Impacting particle | | | t | Target | | | X | Streamwise component | | ^{*} Except freestream particle density, ρ_{∞} is given in "conventional" units of g/m $^3.$ Blank #### DISTRIBUTION LIST DEPARTMENT OF DEFENSE Defense Advanced Rsch Proj Agency ATTN: TIO Defense Communications Agency ATTN: CCTC Defense Intelligence Agency
ATTN: DB-4D ATTN: DT-1C ATTN: DT-2 Defense Nuclear Agency ATTN: STSP ATTN: SPAS, Maj Case ATTN: SPTD 4 cy ATTN: TITL Defense Technical Information Center 12 cy ATTN: DD Field Command Defense Nuclear Agency ATTN: FCPR Joint Strat Tgt Planning Staft ATTN: JPTM ATTN: JLTW-2 ATTN: JIA Under Secy of Def for Rsch & Engrg ATTN: Engineering Technology, J. Persh ATTN: Strategic & Space Systems (OS) DEPARTMENT OF THE ARMY BMD Advanced Technology Center Department of the Army ATTN: ATC-T, M. Capps BMD Systems Command Department of the Army ATTN: BMDSC-H, N. Hurst Deputy Chief of Staff for Rsch Dev & Acq Department of the Army ATTN: DAMA-CSS-N Harry Diamond Laboratories Department of the Army ATTN: DELHD-N-P, J. Gwaltney ATTN: DELHD-N-TF U.S. Army Ballistic Research Labs ATTN: DRDAR-BLE, J. Keefer U.S. Army Material & Mechanics Rsch Ctr ATTN: DRXMR-HH, J. Dignam U.S. Army Materiel Dev & Readiness Cmd ATTN: DRCDE-D, L. Flynn U.S. Army Missile Command ATTN: DRSMI-RKP, W. Thomas ATTN: DRDMI-TRR, B. Gibson ATTN: DRDMI-YS DEPARTMENT OF THE ARMY (Continued) U.S. Army Nuclear & Chemical Agency ATTN: Library U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-TDC, R. Benson DEPARTMENT OF THE NAVY Naval Research Laboratory ATTN: Code 2627 ATTN: Code 7908, A. Williams ATTN: Code 6770, G. Cooperstein Naval Sea Systems Command ATTN: SEA-0352, M. Kinna Naval Surface Weapons Center ATTN: Code R15, J. Petes ATTN: Code F31 ATTN: Code KO6, C. Lyons Office of Naval Research ATTN: Code 465 Office of the Chief of Naval Operations ATTN: OP 604E14, R. Blaise Strategic Systems Project Office Department of the Navy ATTN: NSP-272 DEPARTMENT OF THE AIR FORCE Aeronautical Systems Division Air Force Systems Command 2 cy ATTN: ASD/ENFTV, D. Ward Air Force Flight Dynamics Laboratory ATTN: FXG Air Force Geophysics Laboratory ATTN: LY, C. Touart Air Force Materials Laboratory ATTN: MBC, D. Schmidt ATTN: MBE, G. Schmitt ATTN: LLM, T. Nicholas Air Force Rocket Propulsion Laboratory ATTN: LKCP, G. Beale Air Force Systems Command ATTN: SOSS ATTN: XRTO Arnold Engineering Development Center Air Force Systems Command ATTN: Library Documents Ballistic Missile Office Air Force Systems Command ATTN: MNRTE ATTN: MNNR 2 cy ATTN: MNNXH, Blankinship #### DEPARTMENT OF THE AIR FORCE (Continued) Air Force Weapons Laboratory Air Force Systems Command ATTN: DYS ATTN: DYV ATTN: DYV, A. Sharp ATTN: DYT ATTN: NTESB, K. Filippelli ATTN: SUL ATTN: HO, W. Minge ATTN: NTES, G. Ganong 2 cy ATTN: NTO Deputy Chief of Staff Research, Development & Acq Department of the Air Force ATTN: AFRDQSM ATTN: AFRD Foreign Technology Division Air Force Systems Command ATTN: SDBG ATTN: SDBS, J. Pumphrey ATTN: TQTD Headquarters Space Division/YL Air Force Systems Command ATTN: AFML, G. Kirschner Strategic Air Command Department of the Air Force ATTN: XPFS ATTN: DOXT ATTN: XPQM ATTN: XOBM #### DEPARTMENT OF ENERGY Department of Energy ATTN: OMA/RD&T #### DEPARTMENT OF ENERGY CONTRACTORS Sandia National Laboratories Livermore Laboratory ATTN: Library & Security Classification Div ATTN: H. Norris, Jr. Sandia National Laboratories ATTN: T. Cook ATTN: A. Chabai ATTN: M. Cowan #### DEPARTMENT OF DEFENSE CONTRACTORS Acurex Corp ATTN: R. Rindal ATTN: C. Nardo Aerojet Solid Propulsion Co ATTN: R. Steele #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Aerospace Corp ATTN: H. Blaes ATTN: J. McClelland ATTN: W. Barry ATTN: R. Crolius ATTN: T. Meagher AVCO Research & Systems Group ATTN: J. Stevens ATTN: Document Control ATTN: J. Gilmore ATTN: W. Broding ATTN: P. Grady Boeing Co ATTN: B. Lempriere California Research & Technology, Inc ATTN: K. Kreyenhagen Effects Technology, Inc ATTN: R. Parisse ATTN: J. Carlyle General Electric Co Space Division ATTN: G. Harrison ATTN: D. Edelman ATTN: C. Anderson General Electric Co Re-entry & Environmental Systems Div ATTN: P. Cline General Electric Company—TEMPO ATTN: DASIAC Hercules, Inc ATTN: P. McAllister Kaman Sciences Corp ATTN: J. Hoffman ATTN: F. Shelton ATTN: J. Keith ATTN: D. Sachs Lockheed Missiles & Space Co, Inc ATTN: F. Borgardt Lockheed Missiles & Space Co, Inc ATTN: R. Walz Los Alamos Technical Associates, Inc ATTN: C. Sparling ATTN: J. Kimmerly ATTN: P. Hughes Martin Marietta Corp ATTN: J. Potts ATTN: G. Aiello ATTN: L. Kinnaird #### DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Martin Marietta Corp ATTN: E. Strauss McDonnell Douglas Corp ATTN: H. Berkowitz ATTN: P. Lewis, Jr. ATTN: D. Dean ATTN: H. Hurwicz ATTN: J. Garibotti ATTN: E. Fitzgerald ATTN: L. Cohen ATTN: R. Reck 2 cy ATTN: J. Kirby National Academy of Sciences National Materials Advisory Board ATIN: D. Groves Pacific-Sierra Research Corp ATTN: H. Brode ATTN: G. Lang Physics International Co ATTN: J. Shea Prototype Development Associates, Inc ATTN: J. McDonald 5 cy ATTN: D. Smith 5 cy ATTN: M. Sherman R & D Associates ATTN: P. Rausch ATTN: P. Haas 2 cy ATTN: F. Field Rand Corp ATTN: J. Mate Rockwell International Corp ATTN: G. Perrone Science Applications, Inc ATTN: G. Ray ATTN: O. Nance ATTN: D. Hove ATTN: W. Yengst ATTN: J. Warner DEPARTMENT OF DEFENSE CONTRACTORS (Continued) Science Applications, Inc ATTN: G. Burghart Science Applications, Inc ATTN: W. Layson ATTN: J. Cockayne Science Applications, Inc ATTN: A. Martellucci Southern Research Institute ATTN: C. Pears SRI International ATTN: G. Abrahamson ATTN: P. Dolan ATTN: H. Lindberg ATTN: D. Curran System Planning Corp ATTN: F. Adelman Systems, Science & Software, Inc ATTN: G. Gurtman ATTN: R. Duff Terra Tek, Inc ATTN: S. Green Thiokol Corp ATTN: W. Shoun TRW Defense & Space Sys Group ATTN: R. Bacharach ATTN: M. Seizew ATTN: T. Mazzola ATTN: P. Brandt ATTN: G. Arenguren 2 cy ATTN: A. Zimmerman TRW Defense & Space Sys Group ATTN: V. Blankenship ATTN: E. Wong ATTN: D. Kennedy ATTN: L. Berger 2 cy ATTN: W. Polich A STAN AND THE STA Blank # DATE